HRS DOCUMENTATION RECORD COVER SHEET Name of Site: Lane Street Ground Water Contamination **EPA ID No.:** <u>INN000510229</u> **Contact Persons** Site Investigation: Mark Jaworski Indiana Department of Environmental Management (IDEM) Indianapolis, IN (317) 233-2407 Documentation Record: Mark Jaworski **IDEM** Indianapolis, IN (317) 233-2407 Erica Islas U.S. Environmental Protection Agency (EPA) Chicago, IL (312) 353-7209 #### Pathways, Components, or Threats Not Scored The presence of volatile organic compounds (VOCs) above health benchmarks in the drinking water of private residential and commercial ground water wells is the primary pathway of concern (See Section 3.1.1 of this HRS documentation record). The surface water, air, and soil exposure pathways were not scored because based on the data available at the time, a release to these media did not significantly affect the overall site score and because the ground water pathway produces an overall site score above the minimum required for the site to qualify for inclusion on the NPL. These pathways may be of concern to IDEM and EPA and may be evaluated during future investigations. #### **Surface Water Migration Pathway** The most prominent surface water feature potentially subject to contamination in this area is the St. Joseph River which is located to the south of the known ground water contamination (Ref. 3, p. 0060). There are no identified drinking water intakes along the possible 15 mile target distance limit (Ref. 3, p. 041). Currently there are no state fish advisories posted for the VOCs that were detected during the investigations of this site (Ref. 3, p. 041). This pathway would minimally impact the overall site score. #### **Air Migration Pathway** There is insufficient data to establish an observed release of VOCs to the air pathway (Ref. 3, p. 042). Without an observed release, only the potential to release may be evaluated for this pathway would minimally impact the overall site score. #### Soil Exposure Pathway The soil exposure pathway is not scored because data is not available at this time to document observed contamination for this pathway. #### HRS DOCUMENTATION RECORD Name of Site: Lane Street Ground Water Contamination Date Prepared: March 2009 EPA Region: 5 Street Address of Site:* Lane Street at County Road 106 City, County, State, ZIP: Elkhart, Elkhart County, Indiana 46514 General Location in the State: North Central Indiana in Elkhart County in the northeast sector of Elkhart, Indiana. The contaminated ground water is centered at the intersection of Lane Street and County Road 106. (Refs. 13; 14; 15; 16; 17; p. 6 of this HRS documentation record) Topographic Map: Elkhart, IN Latitude: 41° 43' 00.65" North Longitude: 85° 55' 15.62" West References: 13; 25; p. 6 of this HRS documentation record The coordinates above define the intersection of Lane Street and County Road 106 (Refs. 13; 25; p. 6 of this HRS documentation record). * The street address, coordinates, and contaminant locations presented in this HRS documentation record identify the general area in which the site is located. They represent one or more locations EPA considers to be part of the site based on the screening information EPA used to evaluate the site for NPL listing. EPA lists national priorities among the known "releases or threatened releases" of hazardous substances; thus, the focus is on the release, not precisely delineated boundaries. A site is defined as where a hazardous substance has been "deposited, stored, placed, or otherwise come to be located." Generally, HRS scoring and the subsequent listing of a release merely represent the initial determination that a certain area may need to be addressed under the Comprehensive Environmental Response, Compensation, and Liability Act (CERCLA). Accordingly, EPA contemplates that the preliminary description of facility boundaries at the time of scoring will be refined as more information is developed as to where the contamination has come to be located. #### Scores Air Pathway Ground Water Pathway 81.06 Soil Exposure Pathway Surface Water Pathway Not Scored Not Scored HRS SITE SCORE 40.53 ### WORKSHEET FOR COMPUTING HRS SITE SCORE | | | <u>S</u> | \underline{S}^2 | |-----|---|------------|-------------------| | 1. | Ground Water Migration Pathway Score (Sgw) | 81.06 | 6570.7236 | | 2a. | Surface Water Overland/Flood Migration Component (from Table 4-1, line 30) | Not Scored | Not Scored | | 2b. | Ground Water to Surface Water Migration Component (from Table 4-25, line 28) | Not Scored | Not Scored | | 2c. | Surface Water Migration Pathway Score (S_{sw})
Enter the larger of lines 2a and 2b as the pathway score. | Not Scored | Not Scored | | 3. | Soil Exposure Pathway Score (S _s) (from Table 5-1, line 22) | Not Scored | Not Scored | | 4. | Air Migration Pathway Score (S_a) (from Table 6-1, line 12) | Not Scored | Not Scored | | 5. | Total of $S_{gw}^2 + S_{sw}^2 + S_s^2 + S_a^2$ | | <u>6570.7236</u> | | 6. | HRS Site Score Divide the value on line 5 by 4 and take the square root | 40.53 | | ### GROUND WATER MIGRATION PATHWAY SCORESHEET REF.1, TABLE 3-1 | Factor Categories and Factors | Maximum Value | Value Assigned | | | | | | |--|---------------|----------------|--|--|--|--|--| | Likelihood of Release to an Aquifer: | | | | | | | | | Observed Release | 550 | 550 | | | | | | | 2. Potential to Release: | | • | | | | | | | 2a. Containment | 10 | NS | | | | | | | 2b. Net Precipitation | 10 | <u>NS</u> | | | | | | | 2c. Depth to Aquifer | 5 | NS | | | | | | | 2d. Travel Time | 35 | <u>NS</u> | | | | | | | 2e. Potential to Release [lines 2a x (2b + 2c + 2d)] | 500 | <u>NS</u> | | | | | | | 3. Likelihood of Release (higher of lines 1 and 2e) | 550 | 550 | | | | | | | Waste Characteristics: | | | | | | | | | 4. Toxicity/Mobility | a | 10,000 | | | | | | | 5. Hazardous Waste Quantity | a | 100 | | | | | | | 6. Waste Characteristics | 100 | 32 | | | | | | | Targets: | | • | | | | | | | 7. Nearest Well | 50 | 50 | | | | | | | 8. Population: | | | | | | | | | 8a. Level I Concentrations | b | 330 | | | | | | | 8b. Level II Concentrations | b | | | | | | | | 8c. Potential Contamination | b | | | | | | | | 8d. Population (lines 8a + 8b + 8c) | b | 330 | | | | | | | 9. Resources | 5 | <u>NS</u> | | | | | | | 10. Wellhead Protection Area | 20 | <u>NS</u> | | | | | | | 11. Targets (lines 7 + 8d + 9 + 10) | b | 380 | | | | | | | GROUND WATER MIGRATION SCORE FOR AN AQUIF | ER | | | | | | | | 12. Aquifer Score [(lines 3 x 6 x 11)/82500] ^c 100 81.06 | | | | | | | | | GROUND WATER MIGRATION PATHWAY SCORE | | | | | | | | | 13. Pathway Score (S _{gw}), (highest value from line 12 for all aquifers evaluated) ^c | 100 | 81.06 | | | | | | Maximum value applies to waste characteristics category. Maximum value not applicable. Do not round to nearest integer. a b c NS Not Scored Lane Street Ground Water Plume Bounday Map Defined by Chlorinated VOC's from Key Findings List & Preliminary Assessment Ground Water Sampling Results Elkhart, Elkhart County, IN EPA ID: INN000510229 # IDEM INDIANA DEPARTMENT OF ENVIRONMENTAL MANAGEMENT Mapped by: Wite Hil. IDEM, Office of Land Quality, Science Services Branch, Engineering & CHS Services, September 11, 2006 Sources: (IndianaMap Francesch Data: previndenance.co.) The ground water plane isoundary was defined by drawing a line connecting the outermost ground water sample locations with known describes of discretaind VOCs based on the Key Findings List and the Preferency Assessment Ground Vater Services Results. Dischairmer. This map graphically depicts locations and is intended for Hazard Harking **Lane Street Ground Water Contamination Map** Elkhart, Elkhart County, IN EPA ID: INN000510229 #### Legend Indicates Approximate Center of Lane Street Ground Water Contamination INDIANA DEPARTMENT OF **ENVIRONMENTAL MANAGEMENT** Mapped by: Mike Hill, IDEM, Office of Land Quality, Science Services Branch, Engineering & GIS Services, September 5, 2008 Sources: -Indiana Department of Transportation Road Layer -2005 Indiana Orthophotography (IndianaMap Framework Data www.indianamao.org.) Disolalmer: This map graphically depicts locations and is intended for Hazard Ranking System (HRS) scoring purposes. #### REFERENCES #### Ref. #### No. Description of the Reference - 1. EPA. Hazard Ranking System, 55 Federal Register 51532. December 14, 1990. 137 pages. - 2. EPA. Superfund Chemical Data Matrix (SCDM) Appendix A (Chemical Data, Factor Values, and Benchmarks for Chemical Substances), Excerpt of pages for Trichloroethylene (TCE), 1,1-Dichloroethane (1,1-DCA), 1,1-Dichloroethene (1,1-DCE), cis-1,2-DCE, trans-1,2-DCE, Tetrachloroetheylene (PCE), 1,1,1-Trichloroethane (1,1,1-TCA), Data Versions: 01/28/2004 (for 1,1-DCA, 1,1-DCE, cis-1,2-DCE, trans-1,2-DCE, PCE, and 1,1,1-TCA), and interim revised (10/23/2006) values for TCE; Appendix BI (Hazardous Substance Factor Values), Data Versions: 01/27/2004, and interim revised values (6/23/2006) for TCE; and Appendix BII (Hazardous Substance Benchmarks), Data Versions: 01/27/2004, and interim revised values (6/23/2006) for TCE. 70 pages. A complete copy of SCDM is available at http://www.epa.gov/superfund/sites/npl/hrsres/tools/scdm.htm. - 3. IDEM. Site Inspection Report for Lane Street Ground Water Contamination, September 5, 2008. 1028 pages. - 4. IDEM. Sample Field Sheets, April 14 through April 23, 2008. 144 pages. - 5. IDEM. Geologic Assessment, Lane Street Ground Water Contamination, December 1, 2008. 475 pages. - 6. Reference Reserved. - 7. IDEM. Preliminary Assessment Report for Lane Street Ground Water Contamination, October 5, 2007. 62 pages. - 8. Heritage Environmental Services. LLC, Report Package #55722, Package (Volume) 1 of 3.
Received September 14, 2007. 393 pages. - 9. Heritage Environmental Services. LLC, Report Package #55722, Package (Volume) 2 of 3. Received September 17, 2007. 438 pages. - 10. Heritage Environmental Services. LLC, Report Package #55722, Package (Volume) 3 of 3. Received September 17, 2007. 511 pages. - 11. EPA. Letters to Homeowners Regarding Ground Water Contamination, Access Agreements between Homeowners and EPA, and Residential Well Sampling Results, December 5, 2007 and July 1, 2008. 53 pages. - 12. EPA. Action Memorandum, Request for an Emergency Removal Action at the Lane Street Groundwater Contamination Site in Elkhart, Indiana Spill Id#B5LH, March 25, 2008. 13 pages. - 13. United States Geological Survey (U.S.G.S). 7.5 Minute Series (Topographic), Elkhart Quadrangle, Indiana. Map Revised 1994. 1 page. - 14. U.S.G.S. 7.5 Minute Series (Topographic), Bristol Quadrangle, Indiana. Map Revised 1994. 1 page. - 15. U.S.G.S. 7.5 Minute Series (Topographic), Adamsville Quadrangle, Michigan-Indiana, Map Revised 1981. 1 page. - 16. U.S.G.S. 7.5 Minute Series (Topographic), Edwardsburg Quadrangle, Michigan-Indiana. Map Revised 1981. 1 page. - 17. U.S.G.S. 7.5 Minute Series (Topographic), Osceola Quadrangle, Indiana. Map Revised 1994. 1 page. - 18. IDEM. Memo from Sue Esserman to Mark Jaworski regarding Lane Street Ground Water Contamination, September 10, 2008. 6 pages. - 19. IDEM. PreCERCLIS Screening Assessment Checklist/DecisionForm, and Pre-Cerclis Screening Report for Lane Street Ground Water Contamination Report for Lane Street Ground Water Contamination, September 17, 2007. 16 pages. - 20. EPA. Lane Street Ground Water Contamination (IN) data packages, Case # 37367, August 27, 2008. 749 pages. - 21. Heritage Environmental Services. LLC, Report Package #55698, Received September 5, 2007. 271 pages. - 22. EPA. Memorandum, Conditional approval of the first revision of the Quality Assurance Project Plan (QAPP) for the Site investigation (SI) Program QAPP was prepared by IDEM (Indiana Department of Environmental Management), February 11, 2008. 4 pages - 23. IDEM. Voyager Portable Gas Chromatograph Screening Results, April 14–17, 2008. 36 pages. - 24. Reference Reserved. - 25. IDEM. Electronic mail message from Mike Hill to Mark Jaworski regarding Lane Street Map Coordinates, September 5, 2008. 2 pages. - 26. IDEM. Office Memorandum from Adam Watts to Mark Jaworski, Lane Street and Barley Street, Elkhart, IN, Wellhead Protection Search Determination, September 8, 2008. 1 page. - 27. Roberts Environmental Services, LLC. Phase I Environmental Site Assessment prepared for Geocel, October 20, 2006. 201 pages. - 28. Roberts Environmental Services, LLC. Voluntary Remediation Program Application Geocel Holdings Corporation & Geocel Corporation, June 8, 2007. 86 pages. - 29. IDEM. Application Acceptance Geocel Corporation, July 12, 2007. 1 page. - 30. Elkhart County Health Department (ECHD). Letter to Mark Jaworski from John Hulewicz, September 9, 2008. 4 pages. - 31. ECHD. Letter to Mark Jaworski from John Hulewicz, September 9, 2008. 2 pages. - 32. Reference Reserved. - 33. Reference Reserved. - 34. Reference Reserved. - 35. Techlaw ESAT Region 5. Electronic mail message from James Burden to Mark Jaworski, Lane Street Site, August 5, 2008. 1 page. - 36. Burden, James. Narrative, Lane Street, April 24, 2008. 102 pages. - 37. IDEM. Electronic mail message from Chris Ferguson to Mark Jaworski, Lane Street sample screening description, August 5, 2008. 3 pages. - 38. IDEM. Telephone conversation between Tom Szymarek and Mark Jaworski, September 12, 2008. 1 page. - 39. ECHD. Electronic mail message from John Hulewicz to Mark Jaworski, Lane Street, September 18, 2008. 2 pages. - 40. Roberts Environmental Services, LLC. Remediation Work Plan, Geocel Corporation, August 27, 2008. 923 pages. - 41. IDEM. Sample Field Sheets for Lane Street GW Plume, August 22 and August 23, 2007. 10 pages. - 42. IDEM. Sample Field Sheets for Lane Street GW Contamination, August 30 and August 31, 2007. 39 pages. - 43. IDEM. Electronic mail message from Joy Krutek to Mark Jaworski, Lane Street Well Info Sheet, September 22, 2008. 5 pages. - 44. IDEM. Telephone Conversation between Mark Jaworski and Don Butler, September 23, 2008. 1 page. - 45. EPA. Using Qualified Data to Document an Observed Release and Observed Contamination. EPA 540-F-94-028. November 1996. Web address: http://www.epa.gov/superfund/sites/npl/hrsres/fact/docoroc.pdf. Date Accessed: February 2009. 18 pages. - 46. Reference Reserved. - 47. Reference Reserved. - 48. Reference Reserved. - 49. EPA. Electronic mail messages from Carol Ropski to Mark Jaworski, Interviews, October 1, 2008. 4 pages. - 50. IDEM. Standard Operating Procedure, Chemistry Support Soil Sampling for Volatile Compounds, June 5, 2007. 13 pages. - 51. IDEM. Standard Operating Procedure, Grab Groundwater Sampling from Boreholes, December 13, 2007. 22 pages. - 52. IDEM. Standard Operating Procedure, Chemistry Support Residential Well Sampling, June 5, 2007. 12 pages. - 53. EPA. Guidance for Performing Site Inspections Under CERCLA, Directive 9345.1-05, September 1992. 239 pages. - 54. IDEM. Work Plan for Lane Street Ground Water Contamination, November 1, 2007. 31 pages. - 55. IDEM. OLQ Sample Request, LQ4537 through LQ4546, August 22, 2007. 2 pages. - 56. IDEM. OLQ Sample Request, LQ4570 through LQ4629, August 29, 2007. 2 pages. - 57. IDEM. Affadavit of Mark Jaworski, Summary of Site Investigation Activities conducted at the Lane Street Ground Water Contamination, December 3, 2008. 4 pages. - 58. EPA. Streamlined Investigations and Cleanups Using the Triad Approach, Volume 1, Summer 2005. 403 pages. - 59. EPA. Guidance for Performing Preliminary Assessments under CERCLA, September 1991. 276 pages. - 60. EPA. Improving Site Assessment: Pre-CERCLIS Screening Assessments, OSWER9375.2-11FS, October, 1999. 5 pages. - 61. IDEM. Affadavit of Mark Jaworski, Lane Street Ground Water Contamination Project Information, December 3, 2008. 7 pages. - 62. IDEM. Review of the Elkhart County Health Department Inspection Reports, December 4, 2008. 4 pages. - 63. ECHD. Fax from John Hulewicz regarding inspection information for Alliance Plastics, August 14, 2008. 9 pages. - 64. ECHD. Fax from John Hulewicz regarding inspection information for Engineered Packaging Systems of Indiana, August 14, 2008. 14 pages. - 65. ECHD. Fax from John Hulewicz regarding inspection information for Cameo Industries, August 14, 2008. 47 pages. - 66. ECHD. Fax from John Hulewicz regarding inspection information for Kelmark Corporation, August 14, 2008. 11 pages. - 67. ECHD. Fax from John Hulewicz regarding inspection information for Vinyl Solutions, August 14, 2008. 13 pages. - 68. ECHD. Fax from John Hulewicz regarding inspection information for Kasa Supply, August 14, 2008. 15 pages. - 69. ECHD. Fax from John Hulewicz regarding inspection information for Environmental Test Systems, August 14, 2008. 20 pages. - 70. ECHD. Fax from John Hulewicz regarding inspection information for R.E. Jackson, Vahala Foam, August 14, 2008. 38 pages. - 71. ECHD. Fax from John Hulewicz regarding inspection information for Dygert Seating, August 14, 2008. 11 pages. - 72. ECHD. Fax from John Hulewicz regarding inspection information for Stiles Inc., August 14, 2008. 16 pages. - 73. ECHD. Fax from John Hulewicz regarding inspection information for Sherry Designs, August 14, 2008. 11 pages. - 74. Riverside Tool Corp. List of products used including MSDS Sheets, August 13, 2008. 7 pages. - 75. Elkhart Metal Distributing, Inc. MSDS Sheets, Fax sent to Mark Jaworski, IDEM, August 13, 2008, October 22, 2008. 50 pages. - 76. Reference Reserved. - 77. IDEM. April Lane Street Sampling Notes, October 14, 2008. 4 pages. - 78. IDEM. Lane Street Sample Locations doc., April 28, 2008. 4 pages. - 79. ECHD. Fax from John Hulewicz regarding inspection information for R.E. Jackson, December 8, 2008. 32 pages. - 80. Agency for Toxic Subsances & Disease Registry (ATSDR). ToxFAQs for Trichloroethylene (TCE) (Trichloroetileno), July 2003. 4 pages. - 81. Indiana Department of Natural Resources (IDNR). Record of Water Wells. Various dates November 26, 2008 and November 28, 2008. 27 pages. Note Regarding Page References: Reference (Ref.) 1 is referenced using the documents "native" page numbers. All other documents are referenced with page numbers assigned to make the HRS documentation record more user friendly. #### 2.0 SITE SUMMARY #### 2.0.1 SITE DESCRIPTION Lane Street Ground Water Contamination (CERCLIS ID INN000510229) is located near the intersection of Lane Street and County Road 106, in the northeast sector of Elkhart, Elkhart County, in north central Indiana. Lane Street Ground Water Contamination consists of a contaminated ground water plume with no identified source. The plume is characterized by privately-owned residential and commercial drinking water wells on Lane Street and north of the intersection of Lane Street and County Road 106 that meet the criteria for establishing an observed release for chlorinated volatile organic compounds (VOCs) (Refs. 3, p. 0761; 7, p. 15; 19, p. 014; and Section 3.1.1 of this HRS documentation record). Hazardous substances identified in the ground water include: 1,1,1-trichloroethane (1,1,1-TCA), trichloroethylene (TCE), 1,1-dichloroethylene (1,1-DCA), 1,1-dichloroethylene (1,1-DCE), cis-1,2-DCE, trans-1,2-DCE, and tetrachloroethylene (PCE) (Section 3.1.1 of this HRS documentation record). The area on Lane Street consists of only residential properties, and is bound to the north by County Road 106, to the east by Kershner Lane, to the south by other residential subdivisions, and to the west by farm land (Refs. 3, pp. 009, 010, 0755; 13; 27, p. 023). The area north of the intersection of Lane Street and County Road 106 is an industrial park that is comprised of numerous light industrial/commercial buildings and offices (Refs. 3, pp. 009, 010, 0755,
912; 13; 27, p. 023). The ground surface in the area is relatively flat and slopes gently to the south. Topographic maps for the area show that there is 5 ft or less of relief across the site. As a result, samples collected from similar depths will have similar elevations and be directly comparable (Refs. 5, p. 0001A; 13). The depth to ground water across this area is generally approximately 6 feet below ground surface (bgs) but varies between 2 to 12 feet bgs (Refs. 5, pp. 003, 025; 40, p. 888). The majority of the private drinking water wells in the area are screened in the sands and gravels of the St. Joseph Aquifer (Ref. 5, p. 003). Regional ground water flow is south-southwesterly toward the St. Joseph River (Refs. 3, p. 0767; 5, p. 003). #### 2.0.2 SITE HISTORY Lane Street Ground Water Contamination was discovered during the investigation of contamination associated with the Geocel Corporation (Geocel) facility on Marina Drive, confined to an area bordered by Kershner Lane to the west, the Geocel facility to the north, County Road 113 to the east, and Crestwood Street to the south (Refs. 3, p. 0755, 19, p., 02). Geocel alerted IDEM and the Elkhart County Health Department (ECHD) about the ground water contamination associated with its operation and applied to IDEM's Voluntary Remediation Program (VRP) in June 2007 (Refs. 28, p. 001; 40, pp. 006, 880). On August 22, 2007, the Site Investigation Section of IDEM received a call from the ECHD (Ref. 19, pp. 02, 08). The ECHD stated that a Lane Street resident had submitted a sample of the residence's drinking water to the Water Quality Laboratory at Heidelberg College in Tiffin, Ohio (Refs. 19, pp. 02, 08; 30, p. 001). Lane Street is located one street west of Kershner Lane (Ref. 3, p. 0755). The analysis of the water revealed highly elevated levels of TCE (1,360 μ g/L) and breakdown products (Ref. 30, pp. 001 to 004; 80, p. 0001 through 0003). On August 23, 2007, IDEM staff conducted a PreCERCLIS Screening which consisted of a visual site reconnaissance of the surrounding properties (Ref. 19, pp. 02, 08). All residents on Lane Street utilize private wells for drinking water (Ref. 39, p. 002). Numerous businesses and small industries are situated in the industrial park located north of County Road 106 (Refs. 3, pp. 009, 010, 0755, 912; 13; 19, p. 09; 27, p. 023). Following this effort, Site Investigation staff sampled the ground water from seven private wells (along with a necessary duplicate and a trip blank) on and north of Lane Street including the residence that had phoned the ECHD with the elevated TCE concentration (Ref. 19, pp. 09, 010, 014). The samples were identified by LQ4537 through LQ4544 (Refs. 19, pp. 010 and 014; 21, p. 005). Analysis of the ground water samples revealed that the drinking water in four residential wells contained elevated levels of VOCs at concentrations above MCLs (Ref. 19, pp. 09, 010). On August 30, 2007, IDEM conducted another sampling event on Lane Street as part of a Preliminary Assessment (Ref. 7, p. 001). Thirty nine water samples were collected which included necessary duplicates and a trip blank (Ref. 7, pp. 014, 016, 017, 018). The samples were identified by LQ4570 through LQ4579, LQ4581 through LQ4595, and LQ4597 through LQ4610 (Ref. 7, pp. 014, 016, 017, 018). Analysis of the water samples collected for this sampling event revealed that the drinking water from residential wells on Lane Street contained elevated levels of TCE and other VOCs (Ref. 7, pp. 022, 023, 027; Sections 2.2.2 and 3.1.1 of this HRS documentation record). After the results of the water from the wells sampled were reviewed and found to be acceptable for use, IDEM's Office of Land Quality provided bottled water to those people whose water was found to contain elevated levels TCE (Ref. 18, pp. 001, 002). IDEM alerted EPA that some residential sample results for TCE had exceeded or were close to the MCL (Ref. 12, p. 001, 002). EPA confirmed elevated levels were present in residential wells, informed the residents, and provided filters to some residents (Refs. 11; 12, pp. 001, 002). From April 14 through April 17, 2008, IDEM staff conducted a Site Inspection at the Lane Street Ground Water Contamination Site (Ref. 3, p. 020). Staff collected 132 ground water samples (Refs. 3, pp. 020 through 027; 4, pp. 001A, 004 through 014, 017 through 069, 071 through 093, 095 through 101, 103 through 106, 114 through 121, 123, 128 through 135, 137 through 143). Ground water samples were obtained from private wells and from discrete locations from an industrial park utilizing two direct push instruments (Refs. 3, pp.020 through 027; 4, pp. 001, 004 through 014, 017 through 069, 071 through 093, 095 through 101, 103 through 106, 114 through 121, 123, 128 through 135, 137 through 143). Staff also collected nine soil samples in an attempt to identify a source area (Refs. 3, pp. 031, 032, 0763; 4, pp. 070, 107 through 113, 122, 136). Staff also determined that ground water flow direction is toward the south to southwest, from the nearby industrial park toward Lane Street (Ref. 3, pp. 039, 0769). TCE and other breakdown products were detected in 12 residential ground water samples collected during the April 2008 SI (E2PS5, E2PS6,E2PS7, E2PR0, E2PR2, E2PQ2, E2PQ8, E2PT0, E2PT1, E2PT4, E2PT5, E2Q14) (See Section 3.1.1 of this HRS documentation record). Samples E2PQ2 is a duplicate of E2PR0, E2PS7 is a duplicate of E2PS6, and E2PT4 is a duplicate of E2PT5 (Refs. 3, pp. 021, 022; 4, pp. 011, 019, 035, 036, 043, 044). TCE detections ranged from 1.3 μg/L to as high as 330 μg/L in these residential wells (Section 3.1.1 of this HRS documentation record). In an attempt to identify a source area, chlorinated VOCs were also detected in ground water samples that were obtained with direct push instruments from an industrial park in the area (Ref. 3, pp. 035 through 037, 0757, 0759; Section 3.1.1 of this HRS documentation record). No VOCs were detected in the soil samples collected (Refs. 3, pp. 032, 042, 0763; 4, pp. 070, 107 through 113, 122, 136; 20, pp. 613 through 621, 628 through 651). Because the source of the chlorinated solvents has not been identified even after collecting many ground water and soil samples, IDEM staff conducted several reconnaisance visits at numerous facilities in the area to identify potential sources (Ref. 3, pp 015 through 019, 954 through 1028). In addition to the ground water contamination, EPA and IDEM are concerned about potential vapor intrusion into the residences of the area. #### **Level of Effort:** In September, 2007, IDEM staff conducted work for a PreCERCLIS Screening Assessment under CERCLA (Ref. 19, pp. 01A, 03, 05). In August 2007, IDEM staff collected eight (8) ground water samples from wells on and north of Lane St. (Ref. 19, pp. 09, 10, 14; 55, p. 01A). This work was completed to determine the presence of elevated levels of VOCs in drinking water (Refs. 19, pp. 02, 010; 55). A PreCerclis Screening is a review of information on potential NPL sites and is an initial low-cost look at potential sites (Ref. 60, p.01A). Sample results from the August 2007 sampling event revealed elevated levels of TCE above MCLs (Refs. 19, pp. 02, 012, 015; 21, pp. 005, 011, 015, 017, 022, 024, 027, 41; 55, p. 01A). On August 30, 2007, IDEM staff conducted another sampling event (Ref. 56, p. 01A). This work was presented in a Preliminary Assessment (PA) under CERCLA (Ref. 7, p. 001). A total of 39 water samples were collected which included necessary duplicates and a trip blank for this second phase of the investigation (Refs. 7; 56, p. 01A). The purpose of the sampling was to determine the number of private drinking water wells that were impacted with elevated levels of TCE (Ref. 56, p. 01A). The regional and local ground water flow direction is likely south-southewesterly towards the St. Joseph River, which is located approximately 1.5 miles south of the site (Ref. 27, p. 011). Therefore, ground water samples were also obtained from the industrial/commercial facilities located northwest, north and northeast of Lane Street in an attempt to locate the source(s) of the ground water contamination (Ref. 7, pp. 014, 15). Work conducted to complete a PA usually does not involve sampling (Ref. 59, p. 0014). In 2008, IDEM staff conducted a Site Inspection (SI) under CERCLA (Refs. 3, p. 001; 53, p. 0001; 61, pp. 0001 through 0007). The SI sampling was conducted from April 14 through 17 (Ref. 3, p. 020). As stated in the workplan for the SI, the project objective was to verify the presence of TCE in the drinking water of residential and commercial wells and to attempt to identify the source(s) of TCE ground water contamination (Ref. 54, p. 0003). The approved work plan stated that 112 ground water samples and 5 soil samples would be obtained (Ref. 54, p. 0003). The work plan was drafted using the triad approach (Ref. 57, p. 0002). The triad approach attempts to use systematic planning, dynamic work strategies, and real time measurements to compress mitigation and cleanup actions. The triad approach was developed by EPA to streamline investigations and cleanups (Refs. 57, p. 0002; 58, pp. 0009, 0010, 0013). IDEM staff employed the use of two (2) direct push devices to obtain ground water and subsurface soil samples. One direct push device was operated by IDEM staff and the other was operated by EPA staff (Ref. 57, p. 0003). A portable gas chromatograph, (GC) operated by an IDEM chemist, was also utilized. IDEM staff used the GC instrument for screening of ground water samples. The instrument provided 'real-time' qualitative screening results. This allowed for the expedited investigation of the extent of the contaminant plume without having to wait for laboratory results and provided a qualitative scale for comparison of contaminated samples. The portable GC was capable of screening for volatile contaminants in the gaseous phase. Through the use of the
internal separation column(s) and comparison with established retention time calibration data, it was possible to both identify the contaminants present and to establish a relative concentration of the contaminant in the gaseous sample (Ref. 57, p. 0003). In addition to IDEM's portable GC screening activities, Techlaw's Environmental Sampling Assistance Team (ESAT) was tasked to operate their mobile laboratory as part of their Field Analytical Support Program (FASP) Task Order, under the Superfund program. ESAT analyzed water and soil samples in their mobile laboratory using a GC with a mass spectrometer (GC/MS) in order to provide both qualitative identification and quantitative data for VOCs on a rapid turn around time. They provided three chemists for full time analysis in support of this operation (Ref. 57, p. 0003) The ground water samples were screened in the field from the two mobile laboratories and the results were used by IDEM geologists to assist with the determination of the next sample location. Sample locations were based on the levels and presence of contamination in the screening samples and the direction of ground water flow. Samples were also located to establish the width of the Lane Street contaminant plume that is impacting the private residential wells on Lane Street (Ref. 57, p. 0003). Utilizing both direct push devices, ground water samples were generally collected from depths of 8 feet, 18 feet, and 30 feet below the ground surface (corresponding to the depth of the water table) (Ref. 5, p. 004; 57, p. 0003). Since two mobile screening laboratories were used to screen samples for chlorinated VOCs prior to EPA Contract Laboratory Program (CLP) analysis, IDEM staff obtained three separate volumes (nine 40–milliliter [mL] vials) of each sample; one for each of the two mobile screening laboratories and one for EPA's CLP (Ref. 57, p. 0003). All ground water sample collection followed procedures outlined in the conditionally approved Quality Assurance Project Plan (QAPP) and IDEM's standard operating procedures for borehole ground water sampling and residential well sampling (Refs. 22, pp. 0001 through 0003; 51, p. 0001; 52, p. 0001). With the use of the direct push devices, three piezometers (temporary monitoring wells) were installed at sample locations E2PY0, E2PX3, and E2PX6. Staff were able to construct a potentiometric surface map and determine more precise ground water flow direction in the immediate area of Lane Street. IDEM determined the ground water flow direction to be south to southwesterly. This allowed staff to search for the source area(s) north to north east of Lane Street (Ref. 3, p. 0769). Eleven soil samples were collected at the site (Refs. 3, pp. 031, 032, 0763, 0771; 50, p. 0001; 57, p. 0004). The majority of the subsurface soil samples were obtained in an area north of Lane Street, on the western sector of the Hadley property which had been used by the former Dygert facility (Ref. 3, p. 0763). This area was chosen for soil samples because this was the <u>only</u> area where TCE was detected in the ground water of the shallow portion (8 feet deep) of the aquifer (Ref. 3, pp.0765, 0767, 0771). Since TCE was not found in the shallow portion of the aquifer upgradient to this area, a detection of TCE in this shallow portion of the aquifer would indicate a possible source area (Ref. 3, pp. 0765, 0767). Analysis of the subsurface soil samples collected in this area revealed no detections of any VOCs (Ref. 3, p. 042). A total of 132 ground water samples were collected as part of the SI (Ref. 3, p. 020). Ground water analysis conducted by the two onsite laboratories indicated that elevated levels of VOCs were being detected in a northerly direction and a source area was not identified (Ref. 57, p. 0004). As part of the SI sampling event in April 2008, IDEM staff conducted reconnaissance inspections at 14 businesses. The businesses were located north (upgradient) of Lane Street. These businesses were located in an area bounded to the south by County Road 106, to the east by Marina Drive, to the north by Cooper Drive, and to the west by Ada Drive. The purpose of the inspections was to locate potential sources for the ground water plume (Ref. 3, pp. 015, 016, 017, 018, 019; 57, p. 0004; 77; 78) In August 2008 and December 2008, Site Investigation staff asked John Hulevicz of ECHD to review its inspections files for all facilities north of Lane Street on or near Ada Drive, Cooper Drive, and Marina Drive. On August 14, 2008, Mr. Hulewicz faxed the requested information (Refs. 63; 64; 65; 66; 67; 68; 69; 70; 71; 72; 73; 79). On September 17, 18, and 19, 2008, IDEM staff conducted a second round of reconnaissance visits at businesses located north of Lane Street. These businesses were located in an area bounded to the south by County Road 106, to the east by Marina Drive, to the north by Cooper Drive, and to the west by Ada Drive. The purpose of the visits was another attempt to locate potential source(s) for the ground water plume (Ref. 3, pp. 0955 through 1028; Ref. 57, p. 0004). #### 2.2 SOURCE CHARACTERIZATION #### 2.2.1 SOURCE IDENTIFICATION Source Number: 1 Source Type: Ground water plume with no identified source Description and Location of Source (with reference to a map of the site): The Lane Street Ground Water Contamination site consists of a ground water plume (Ref. 3, p. 0767; the location of the contaminated ground water wells that characterize the plume is found in Refs. 3, p. 0761; 7, p. 15; 19, p. 014). Even though numerous ground water samples (132) were obtained during the April sampling to identify possible sources of chlorinated solvents, (including: TCE, 1,1,1-TCA, trans-1,2-DCE, cis-1,2-DCE, 1,1-DCA, 1,1-DCE, and PCE; the sampling was unable to identify and reasonably attribute with confidence the ground water contamination to any known source (Refs. 3, pp. 020 through 027; 5, p.005). Per the HRS, the plume itself will be considered the source (Ref. 1, Sec 1.1, p. 51587). The extent of this plume has not been completely delineated at this time but has been characterized by data from residential wells, commercial private wells, and ground water samples obtained using direct push instruments (See Sections 2.2.2 and 3.1.10f this HRS documentation record). The outer boundaries of the contaminated ground water plume have tentatively been established from west to east along County Road 106 from Ada Drive to Marina Drive and north to south from Cooper Drive to Barley Circle (Sections 2.2.2 and 3.1.1 of this HRS documentation record). Note: The northern extent of the ground water plume has not been determined and may extend beyond Cooper Drive. Unimpacted, "background" wells were identified around the plume (See Section 2.2.2 of this HRS documentation record). Fifteen private wells, consisting of residential and commercial privately owned sources, were found to be contaminated with chlorinated VOCs (See Sections 2.2.2 and 3.1.1 of this HRS documentation record). An additional 41 direct push wells were found to be contaminated (see Sections 2.2.2 and 3.1.1 of this HRS documentation record). These wells are within a one-mile radius of the center of the plume (Refs. 25; 3, pp. 0062, 0761; Sections 2.2.2, 3.1.1 of this HRS documentation record). The center of the plume is denoted by the intersection of Lane Street and County Road 106 (Ref. 25; p. 6 of this HRS documentation record). In August 2008, IDEM's Site Investigation Section began Site Inspection (SI) activities at Lane Street Ground Water Contamination (Ref. 3, p. 014). IDEM conducted sampling using the EPA CLP for sample analysis (Ref. 3, p. 029). Many of the samples obtained for this sampling event were screened using EPA's contract mobile laboratory and IDEM's portable GC instrument which demonstrate sample comparability to CLP analytical results (Ref. 3, pp. 029, 030, 031; 23; 29, p. 029; 35; 36, p. 001; 37). Sample results obtained from the CLP showed that the concentrations of TCE were above the EPA MCL of $5.0~\mu g/L$ for TCE in eight samples from seven drinking water wells in a range of 7.6 to $330~\mu g/L$ (Sections 2.2.2 and 3.1.1 of this HRS documentation record). #### 2.2.2 HAZARDOUS SUBSTANCES ASSOCIATED WITH THE SOURCE The site is being scored as a ground water plume with no identified source (Ref. 1, Sec 1.1, p. 51587). The ground water samples along with their respective VOC detections listed below were collected by IDEM Site Investigation Staff in August 2007 and April 2008 (Refs. 3, pp. 013, 020, 0765, 0767; 7, pp. 014 through 019). Refer to Section 3.1.1 for a list of ground water samples that were found to be contaminated. #### HAZARDOUS SUBSTANCES AVAILABLE TO A PATHWAY | Containment Description | Containment
Factor Value | Reference(s) | |---|-----------------------------|------------------------| | Gas release to air: | Not Scored | | | Particulate release to air: | Not Scored | | | Release to ground water: Because there is an observed release of a hazardous substance to ground water a containment value of 10 has been assigned (See Sections 2.2.2 and 3.1.1 of this HRS documentation record). | 10 | 1, Table 3-2, p. 51596 | | Release via overland migration and/or flood: | Not scored | | Notes: The Containment Factor Value for the ground water migration pathway was evaluated for "All Sources" for evidence of hazardous substance migration from source area (i.e. source area includes source and any associated containment structures). A containment factor value of 10 has been determined based on existing analytical evidence of both hazardous substance migration (contamination detected in ground water samples from private wells used for drinking water) and due to the fact that there is
nothing to prevent the plume from migrating further (See Sections 2.2.2 and 3.1.1 of this HRS documentation record; Ref. 1, Table 3-2, p. 51596). #### 2.4.2 HAZARDOUS WASTE QUANTITY #### 2.4.2.1.1 Hazardous Constituent Quantity #### **Description** The information available is not sufficient to evaluate Tier A source hazardous waste quantity, as required in Section 2.4.2.1.1 of the HRS. As a result, hazardous constituent quantity is not scored (NS), and the evaluation of source hazardous waste quantity proceeds to Tier B (Ref. 1, Section 2.4.2.1.1, pp. 51590, 51591). Hazardous Constituent Quantity Assigned Value: NS #### 2.4.2.1.2 Hazardous Wastestream Quantity #### **Description** The information available is not sufficient to evaluate Tier B source hazardous wastestream quantity; as required in Section 2.4.2.1.2 of the HRS. As a result, hazardous wastestream quantity is not scored (NS), and the evaluation of Hazardous Waste Quantity proceeds to the evaluation of Tier C, Volume (Ref. 1, Section 2.4.2.1.2, p. 51591). Hazardous Wastestream Quantity Assigned Value: NS #### 2.4.2.1.3 Volume #### **Description** Because there are wells with samples showing contamination in the ground water but the volume of the contaminated ground water has not been determined, the volume measure of the ground water plume source is considered to be greater than 0 cubic yards but unknown (Ref. 1, Section 2.4.2.1.3, p. 51591). Volume Assigned Value: Unknown, but >0 #### 2.4.2.1.4 Area #### **Description** Area, Tier D, is not available for scoring for source type "other" (Ref. 1, Table 2-5, p. 51591). Area Assigned Value: NA (Not Available) #### 2.4.2.1.5 Source Hazardous Waste Quantity Value The source hazardous waste quantity value for Source 1 is unknown, but > 0 (Ref. 1, Section 2.4.2.1.5, p. 51591). Source Hazardous Waste Quantity Value: Unknown, but >0 #### SUMMARY OF SOURCE DESCRIPTIONS | Source | Source | Source | | Containment F | actor Value | by Pathway | | |--------|--|-----------|---|--|---------------------------------------|-------------------------------|---------------------------------------| | No. | Hazardous | Hazardous | Ground | Surface Wate | er (SW) | A | \ir | | | Waste Quantity Value Constituent Quantity Complete? (Y/N) | Complete? | Water
(GW)
(Ref. 1,
Table 3-
2) | Overland/flood
(Ref. 1, Table
4-2) | GW to
SW (Ref.
1, Table
3-2) | Gas (Ref.
1, Table
6-3) | Particulate
(Ref. 1,
Table 6-9) | | l | Unknown,
but >0 | N | 10 | NS | NS | NS | NS | NS Not Scored #### Possible Sources of Ground Water Plume Although the source(s) of the chlorinated solvents has not been identified, there are numerous industrial facilities in the area (Ref. 3, pp. 015 through 019, 0771, 0954 through 1027). Reconnaissance site visits at some facilities were conducted in April and September, 2008 (Ref. 3, pp. 015 through 019, 0771, 0954 through 1027). Elkhart County site inspection reports (that were submitted the Elkhart County Health Department in August and December 2008) for some nearby facilities were also reviewed (Refs. 63; 64; 65; 66; 67; 68; 69; 70; 71; 72; 73; 79). The facilities were located in an area bounded to the north by Cooper Drive, to the west by Ada Drive, to the south by County Road 106, and to the east by Marina Drive (Ref. 3, p. 0771). The purpose of these visits was to determine the possible source(s) of the ground water plume around Lane Street based on activities that were being conducted in the neighborhood. The facilities listed below may have stored or used hazardous substances which are being detected in the ground water; however, there is insufficient information to determine if there are releases from these facilities which are contributing to the ground water plume with no identifiable source (Ref. 3, pp. 015 through 019, 954 through 1027; 69; 70; 71; 72; 74; 79). #### Former Dygert Seating Facility 2503 Marina Drive, 2505 Marina Drive, 3507 Cooper Drive (Ref. 3, p. 0771) Elkhart, Indiana The former Dygert Seating facility was comprised of three buildings located at 2503 Marina Drive (current location of Hadley Products), 2505 Marina Drive (current location of Shepherd Distributing Company), and 3507 Cooper Drive (current Location of CQC, Inc.) (Ref. 3, pp. 0955, 0982, 1006). For information on CQC, Inc., Hadley Products, and Shepherd Distributing Company, please see the "Attribution" discussion in Section 3. Accoring to the current management of these three buildings, the buildings were built around 1983 or 1984 and Dygert Seating was the original occupant (Ref. 3, pp. 0955, 0981, 0982, 1006), Flexsteel Industries, Inc. acquired the assets of Dygert Seating in March of 1997 (Ref. 3, pp. 0955, 0981). The building at 3507 Cooper Drive was leased by Hazen Transport, a local transportation and logistic company as a warehouse and a parking lot before CQC (Ref. 3, pp. 0980, 1006). The building at 2505 Marina Drive was leased by Valhalla Foam, a distributor of cut foam, prior to Shephard Distributing Company (Ref. 3, p. 1002). According to CQC, a retention pond is present on the southern boundary of the property, meaning between the property at 3507 Cooper Drive and that at 2503 Marina Drive (Ref. 3, pp. 0771, 0982, 1006). Dygert Seating's line of business is manufacturing upholstered vehicle seating and stadium seating (Ref. 3, p. 0956). Dygert Seating may have used solvents, possibly 111-triclor [1,1,1-TCE] to clean the tips of spray glue guns (Ref. 49, p. 0002). Employees interviewed stated that they never saw any on-site disposal of any liquid or other waste (Ref. 49, pp. 0001, 0002, 0955). Dygert Seating is on the EPA Toxic Release Inventory (TRI) and has been issued RCRA ID #IND005253513 (Ref. 3, p. 0955). In 1993, analysis of the septic tank effluent indicated the presence of toluene (Ref. 71, p. 0009). In 1999, a septic sample indicated the presence of toluene and o-xylene (Ref. 71, p. 0003). During the April 2008 SI sampling, elevated levels of TCE were detected in the shallow portions of the surface aquifer at a depth between 8-13 feet in an area located on the west side of the property at 2503 Marina Drive (Refer to ground water samples E2Q01, E2Q95, E2Q42, and E2PZ6 found in Section 3.1.1 of this HRS documentation record; Ref. 3, p. 0767). Ground water samples collected from the same portion of the aquifer upgradient to the above mentioned samples were found to contain no detections of VOCs (Refer to ground water samples E2Q60 and E2Q92 found in Section 2.2.2 of this HRS documentation record; Ref. 3, p. 0767). Because Dygert Seating may have used 1,1,1-TCE, one of the hazardous substances being scored at this site, this property may be a possible source of the ground water contamination (Ref. 49, p. 0002). Hach Environmental Systems (ETS) 3504 Henke Street (Ref. 3, pp. 0771, 1009) Elkhart, Indiana ETS owned the building from 1985 until 2004, when Riverside Tool Corporation purchased it (Ref. 3, pp. 0997, 1009, 1001). ETS leases the front half of the building from Riverside Tool Corporation since 2004 (Ref. 3, pp. 0997, 1011). For information on Riverside Tool Corporation, please see the "Attribution" discussion in Section 3. ETS stopped manufacturing in the year 2000 and may have used organic solvents and alcohol (Ref. 3, pp. 0999, 1009). ETS currently maintains a small research staff at this location (Ref. 3, p. 0999). Toxic or hazardous substance registration information reports indicate that ETS handled non-hazardous waste, hazardous waste, special denatured alcohol, hydrogen peroxide, coolant, and other miscellaneous lab chemicals (Ref. 69, pp. 0002, 0003, 0004, 0005, 0006). Analysis of one facility soil sample revealed the presence of of 1,1-DCA, 1,1-DCE, and 1,1,1-TCA (Ref. 69, pp. 0007, 0008, 0009, 0013, 0014). #### Geocel 2504 Marina Drive (Ref. 3, p. 0771) Elkhart, Indiana Geocel manufactures and packages sealants, caulks, and adhesives (Refs. 27, p. 004; 28, pp. 002, 006). General processes include product formulation/mixing and packaging into tubes and other containers (Ref. 27, p. 004). A variety of hazardous and non-hazardous chemicals are used and stored at the property, including PCE (Refs. 27, p. 004; 28, p. 006). Investigations of the property indicate that a release of chlorinated solvents has occurred to the ground water pathway (Refs. 28, pp. 004, 006; 40, pp. 04, 879, 886 through 891, 896 through 901). #### Former RE Jackson Facility 2601 Marina Drive (formerly 53217 Marina Drive) (Refs. 3, p. 0771; 70, p. 0002) Elkhart, Indiana August 1984 inspections revealed floor drains in building with piping leading to a septic tank. Presses were observed leaking on the floor (Ref. 70, p. 0002). A drum marked 1,1,1-TCA was observed in the building (Ref. 70, p. 0002). Hazardous/toxic substance inventory forms revealed that methylene chloride, water base adhesives, citrus solvent/mineral spirits, waste adhesives, compressor water/oil, methylene chloride adhesives, naphtha, isopropyl alcohol, Scotch Grip adhesive, hydraulic oils, various paints, waste oil, xylene, MEK, and other non chlorinated liquids were being handled at this facility (Refs. 70, pp. 0020, 0022, 0024, 0026; 79, pp. 0003, 0005, 0006, 0008, 0011). Septic tank effluent was sampled in 1993 for VOCs. The analysis indicated the presence of toluene, 2,4-trimethyl benzene, butylbenzene, toluene, xylene, 1,3,5-trimethylbenzene, 1,1-DCA, and other VOCs were detected in the analysis (Ref. 70, pp. 0027, 0028, 0029, 0030). Another analysis collected in 1995 of Test Chamber A0341 indicated the presence of 1,4-dichlorobenzene, 1,2-DCA, methylene chloride, and PCE (Refs. 70, p. 0032; 79, p. 0022). And an analysis of Septic Tank #2 A0343 indicated the presence of 1,4-dichlorobenzene, 1,2-DCA, ethyl benzene, methylene chloride, toluene, TCE, and xylenes
(Ref. 70, p. 0034; 79, p. 0024). This business is no longer in operation (Ref. 79, p. 0001A). The building is currently used by Pheonix USA (Ref. 3, p. 0771). Well sample LQ4572, collected at this property, did not show detected concentrations of VOCs of concern (see Section 3.1.1 of this HRS documentation record). ## Former Stiles Inc. Facility (formerly 23551 Cooper Drive), Elkhart, Indiana (Ref. 72, p. 0015) A complaint in August 30, 1984 stated that the facility was discharging glue-type waste into a drainage ditch located on the facility property (Ref. 72, pp. 0012, 0013, 0014). The facility representative indicated that approximately 50 gallons of glue mixed with water waste is generated each week. Reports indicate that State Board of Health would be contacted regarding potential NPDES issues (Ref. 72, p.0013). 1998 Hazardous/toxic substance inventory forms revealed denatured alcohol, Topcoat, stain, lacquer thinner, acetone, solvent waste, TCE, adhesives, hydraulic oil, and paint were being handled at the facility (Ref. 72, pp. 0002, 0003, 0004, 0005, 0006, 0007). A septic waste sample was collected in August 1993. Analysis of the sample revealed the presence of toluene (Ref. 72, pp. 0008). Another analysis of the wastewater in August 1992 revealed the presence of toluene and p-dichlorobenzene (Ref. 72, pp. 0009, 0010, 0011). Inspections reports indicate a potential for migration of contamination onto ground surface from spillage of waste thinner in west storage shed (Ref. 72, p.0015). This facility is no longer in business (Ref. 79, p. 0001A). ## Engineered Packaging Systems of Indiana (formerly 23665 Cooper Drive), Elkhart, Indiana (Refs. 62, p. 0001A; 64, pp. 0004, 0007, 0008) A grab sample of their septic waste was analyzed. Toluene and ethylbenzene along with 1,1,2,2-tetrachloroethane, 1,4 dichlorobenzene, p-Isopropyltoluene, methylene chloride, styrene, and chloroethane were detected in the septic waste. Reports indicate that waste oil is generated at this location (Refs. 62, p. 0001A; 64, pp. 0004, 0007, 0008). #### Cameo Industries (formerly 53212 Ada Drive), Elkhart, Indiana (Ref. 62, p. 0001A) According to a 1981 inspection report, part of the building was leased from Specialty Products. Parts of 22 Source Characterization the building are being used as a chemical storage warehouse. The company distributes degreaser solvents. The company did not have all necessary permits at the time of the inspection. A 1983 inspection report noted possible ground water contamination; however, there were no odors detected in the water nor was there any evidence of spills around the area. Notes indicate that PCE, PCA and 1,1,1-TCA may have been stored there. Ground water sample results did not find any contamination. The company stated in 1982 that Specialty Products lease will terminate March 1, 1982. On October 19, 1981, the company was found to have three Class I violations regarding operating a storage facility in Elkhart without an EPA ID number, poor container conditions, and failure to transport containers as indicated on manifests (Refs. 62, p. 0001A; 65, pp. 0005, 0006, 0007, 0008, 0012, 0013, 0014, 0015, 0017, 0020, 0021). #### 3.0 GROUND WATER MIGRATION PATHWAY #### 3.0.1 GENERAL CONSIDERATIONS #### **Ground Water Migration Pathway Description** The Lane Street Ground Water Contamination plume is located within the St. Joseph Aquifer System, which is an aquifer composed of unconsolidated material dominated by glacial outwash sands and gravels (Refs. 5, pp. 0001A, 009 through 021, 143, 175 through 410, 427; 40, pp. 319, 320, 321, 322, 323, 324, 326, 327, 883). The thickness of the aquifer, which is composed of all the unconsolidated material overlying bedrock, in the study area is up to 200 feet (Refs. 5, pp. 002, 155, 400, 401, 402, 403, 428, 429; 40, p. 884). The Ellsworth Shale, a Devonian-Mississippian formation, is the bedrock formation underlying the St. Joseph Aquifer in the study area (Ref. 5, pp. 002, 003, 426, 427, 429, 453). The bedrock is shale and is not utilized as an aquifer since no water wells are known to be screened above and below it (Ref. 5, pp. 003, 027 through 071). All drinking water wells in the area with logs in the state database are completed in the sands and gravels of the St. Joseph Aquifer (Ref. 5, pp. 003, 027 through 071, 143). Ground water flow direction is south-southwesterly toward the St. Joseph River (Refs. 3, p. 0769; 5, p.003; 40, pp. 883, 906). #### Aquifer/Stratum 1 (uppermost): #### Description The surficial aquifer is the aquifer being evaluated. According to the Indiana Department of Natural Resources (IDNR) well logs, no known wells have penetrated the bedrock (Ref. 5, pp. 003, 027 through 071, 143). The aquifer consists of sand and gravel (Refs. 5, pp. 0001A, 009 through 021, 143, 175 through 410, 427; 40, pp. 319, 320, 321, 322, 323, 324, 326, 327, 883). Ground water flow is in a south-southwesterly direction toward the St. Joseph River (Refs. 3, pp. 039, 0769; 5, pp. 003, 024, 111, 112; 40, pp. 04, 879, 883, 906). #### 3.0.2 GEOLOGY AND HYDROGEOLOGY #### Regional Background The St. Joseph Aquifer system has been contaminated locally by hazardous materials from the Lane Street Ground Water Contamination (See Sections 2.2.2 and 3.1.1 of this HRS documentation record). Lane Street Ground Water Contamination is located in the Kankakee Outwash and Lacustrine Plain of the Northern Moraine and Lake Region physiographic unit in northern Indiana (Ref. 5, pp. 0001A, 009 through 021, 175 through 410, 426). Unconsolidated deposits in this area consist of thick units of Wisconsinan-aged glacial outwash deposits that were left by ice advances of the Saginaw and Erie Lobes approximately 15,000 years ago (Ref. 5, pp. 0001A, 427). Because of the thick deposits of transmissive aquifer material and the relatively high precipitation rate of the Great Lakes region, the St. Joseph Aquifer system is capable of producing over 1,000 gallons per minute from properly constructed wells (Refs. 5, pp. 0001A, 144, 145; 40, p. 883). The St. Joseph Aquifer has been designated a sole-source aquifer by the EPA (Refs. 5, pp.0001A, 416 through 422; 40, p. 884). #### **Site-specific Considerations** Data collected from soil borings advanced at the Lane Street Ground Water Contamination Site as part of this investigation show that geologic materials in the upper 30 ft of the aquifer range from fine, silty sand to well-sorted gravel (Refs. 5, pp. 009 through 021). No clayey material was encountered in IDEM's site investigation (Ref. 5, pp.002, 009 through 021). A full geologic investigation also took place at the Geocel facility, which is located immediately east of the Lane Street Ground Water Contamination Site (Refs. 5. pp. 002, 155 through 410; 40, p. 05). Geocel entered into IDEM's Voluntary Remediation Program (VRP) in 2007 to remediate an extensive plume of ground water contamination that resulted from the release of PCE into the subsurface (Ref. 40, pp. 04, 05; 45). Approximately 72 soil borings and 119 monitoring wells have been installed on and around the Geocel facility as part of the investigation into the nature and extent of that contamination (Refs. 5, pp. 002, 155 through 410; 40, pp. 10, 337). The majority of these borings were less than 60 ft deep and only encountered sand and gravel units (Refs. 5, pp.002, 175 through 410; 40, pp. 320 through 327, 382 through 618, 884, 888, 892). Data collected from nested monitoring well pairs ranging in depth from 3 to 59 ft show that the ground water contamination at the Geocel facility is located in the same aquifer as the contamination found on Lane Street. However, thin clay deposits (generally less than 5 ft thick) were found at depths of around 140 ft in the three deepest borings advanced during this investigation (Ref. 40, pp. 608 through 618, 888). This clay is not likely to be continuous over a 2-mile radius from Lane Street Ground Water Contamination. Bedrock was encountered in BG-1 at a depth of around 200 ft (Ref. 5, pp. 002, 155, 400, 401, 402, 403; 40, p. 884). #### 3.0.2.1 Stratigraphy and Water-Bearing Properties Glacial outwash is usually overlain by a veneer of topsoil in the Elkhart area (Ref. 5, pp. 002, 459). Soils at the site have been classified as "Plainfield fine sand, 0-2% slopes", which is described as "deep, excessively drained and somewhat excessively drained, coarse-textured soil that developed in sandy outwash" (Ref. 5, pp. 002, 412, 413). The soils are up to 60 inches thick and have a very high permeability (>20 inches per hour (Ref. 5, pp. 002, 412, 413). Varying amounts of fill material (up to approximately 10 ft thick) have also been observed in soil boring logs in the area (Ref. 5, p. 002). Approximately 170 ft of glacially-derived unconsolidated deposits are present between the Devonian and Mississippian-aged shale bedrock units of the Antrim and Ellsworth Formations (at an elevation of approximately 600 ft) and the ground surface (at an elevation of around 770 ft) (Ref. 5, pp. 002, 427 through 429). In the Elkhart area, most of this glacial material is coarse-grained, although some finegrained till is also observed in the subsurface (Refs. 5, pp. 002, 027 through 071, 175 through 410, 427 through 429; 40, pp. 09, 10, 320, 321, 322, 323, 324, 326, 327). In the vicinity of the site, an unconfined surficial aquifer consisting of sand and gravel units extends to a depth at least 50 ft below the ground surface. The upper aquifer and a lower, confined, sand and gravel aquifer that extends to the bedrock surface; are separated by a confining unit that is generally between 0 and 50 ft thick across the northwestern part of the county. The confining unit is present within 2 miles of site to the northwest and to the south, causing an aquifer discontinuity in those areas (Ref. 5, pp. 002, 089, 090). However, this confining unit is not continuous through a 2-mile radius from the site, so the upper and lower
aquifers are interconnected wherever the confining unit is absent (Ref. 5, pp. 002, 089, 090). Note: The confining unit is absent at the Lane Street Ground Water Contamination Site, so the surficial aquifer consists of a single sand and gravel unit that extends to bedrock (Refs. 5, pp. 002, 007, 009 through 021, 087, 089, 090, 175 through 410, 429; 40, pp. 319, 320, 321, 322, 323, 324, 326, 327, 383 through 618). The ground surface at the site slopes gently to the south, and topographic maps for the area show that there is 5 ft or less of relief across the site (Ref. 13). As a result, samples collected from similar depths will have similar elevations and are comparable. Therefore, all wells that are screened within the unconsolidated deposits are considered the same aquifer. Using data from available IDNR well logs, the Indiana Geological Survey (IGS) has prepared a database (iLITH) recording the thickness of different unconsolidated strata throughout Indiana (Ref. 5, pp. 002, 007). Hydraulic conductivity values for the aquifers are estimated (by calibrated ground water flow models) to be on the order of magnitude of 10⁻¹ to 10⁻² cm/s (Refs. 5, pp. 003, 103 through 105; 40, 892 through 895). The depth to ground water in Elkhart County ranges from 6 to 15 ft below the ground surface (Refs. 5, pp. 003, 025; 40, p. 888). Regional ground water flow is generally to the south, toward the St. Joseph River, which is located approximately 1.4 miles south of the Lane Street Ground Water Contamination Site (Ref. 5, pp. 003). At the time of IDEM's sampling event, ground water was present at depths of 6 to 7 ft (Refs. 3, pp.021 through 027; 4. pp. 001A, 004 through 069, 071 through 106, 114 through 121, 123, 124, 128 through 140, 143; 5, pp. 003, 024, 025). Data from IDEM's investigation determined that the direction of ground water flow was to the south-southwest, with a hydraulic gradient of 0.0015 ft/ft (Refs. 3, p. 039, 0769; 5, pp. 003, 023, 024; 40, p. 879). Slug testing of the shallow part of the aquifer as part of the investigation of the nearby Geocel site yielded a hydraulic conductivity of approximately 100 ft/day $(3.5 \times 10^{-2} \text{ cm/s})$ to 375 ft/day $(1.3 \times 10^{-1} \text{ cm/s})$ (Refs. 5, pp. 003, 153, 154; 40, p. 893). Assuming that the hydraulic conductivity of the aquifer at Lane Street Ground Water Contamination is similar to the conductivity at the nearby Geocel facility since they are in the same aquifer, the ground water flow velocity in the upper aquifer is on the order of 0.54 ft/day to 2.0 ft/day (Ref. 5, pp. 003, 023). ## St. Joseph Aquifer (unconsolidated sand and gravel with some clay till, Pliocene / Pleistocene / Holocene) The St. Joseph Aquifer system has been contaminated locally by hazardous materials from the Lane Street Ground Water Contamination Site (See Sections 2.2.2 and 3.1.1 of this HRS documentation record). Lane Street Ground Water Contamination is located in the Kankakee Outwash and Lacustrine Plain of the Northern Moraine and Lake Region physiographic unit in northern Indiana (Ref. 5, pp. 0001A, 426). Unconsolidated deposits in this area consist of thick units of Wisconsinan-aged glacial outwash deposits that were left by ice advances of the Saginaw and Erie Lobes approximately 15,000 years ago (Ref. 5, pp. 0001A, 427). Because of the thick deposits of transmissive aquifer material and the relatively high precipitation rate of the Great Lakes region, the St. Joseph Aquifer system is capable of producing over 1,000 gallons per minute from properly constructed wells (Ref. 5, pp. 0001A, 144, 145). The St. Joseph Aquifer has been designated a sole-source aquifer by the EPA (Refs. 5, pp.0001A, 416 through 422; 40, p. 884). #### Ellsworth Shale, Lower Confining Bed (dense dark shale, Devonian / Mississippian) - Bedrock The Ellsworth Shale forms the lower boundary of the St. Joseph Aquifer underneath the study area. Similar bedrock formations underlie the complete Indiana portion of the St. Joseph River basin. The shale is an aquiclude (non permeable) within the study area, and from IDNR well records, no water wells are known to be screened within it or below it in the study area (Ref. 5, pp.003, 027 through 071, 427, 429, 453). #### SUMMARY OF AQUIFER(S) BEING EVALUATED | Aquifer
No. | Aquifer Name | 1 | Is Aquifer Continuous within 4-mile TDL? (Y/N) | Is Aquifer
Karst? (Y/N) | |----------------|--------------|---|--|----------------------------| | 1 | St. Joseph | Y | N | N | This is the only aquifer being evaluated. All wells in the study area are screened in this aquifer. Bedrock beneath the aquifer is shale and is not believed to be an aquifer (Ref. 5, pp.003, 027 through 071; Sections 2.2.2 and 3.1.1 of this HRS documentation record). #### 3.1 LIKELIHOOD OF RELEASE #### 3.1.1 OBSERVED RELEASE Aquifer Being Evaluated: 1 Surficial #### **Chemical Analysis** Establishing an observed release by chemical analysis requires analytical evidence of a hazardous substance in the media significantly above background level. If the background concentration is not detected (or is less than the detection limit), an observed release is established when the sample measurement equals or exceeds it own sample quantitation limit (SQL) and that of the background sample. If the SQL cannot be established, the EPA contract-required quantitation limit (CRQL) is used in place of the SQL for sample analyses performed under the EPA CLP, or the detection limit for sample analyses not performed uner the EPA CLP (Ref. 1, Section 2.3, Table 2-3, p. 51589). The ground water samples collected on August 23, 2007 and August 30, 2007 were sent to Heritage Environmental Services LLC for analysis by EPA Method 524.2 for drinking water (Refs. 7, p. 014; 8, pp. 022 through 038, 042, 043, 044, 051 through 054 through 083, 111 through 133; 21, pp. 009 through 029, 033, 034, 035). Ground water samples that were collected in April 2008 as part of the Site Inspection Work Plan were sent to A4Scientific (a CLP laboratory for CLP Target Compound List [TCL] volatiles using CLP Statement of Work (SOW for Multi-Media, Multi-Concentration Organics Analysis, SOM01.2) (Refs. 3, pp. 029, 83 through 90, 164 through 169, 230 through 236, 288 through 294, 369 through 376, 434 through 442, 547A through 554). #### - Background Concentrations: In August 2007, four ground water samples were collected upgradient of the suspected ground water plume as part of the EPA funded PreCERCLIS Screening (LQ4544) and Preliminary Assessment (LQ4572, LQ4573, LQ4574) (Ref. 7, pp. 015, 016, 023; 8, p. 005; 19, pp. 010, 014, 015; 41, p. 08; 42, pp. 03, 04, 05). In April 2008, ten ground water samples were collected up gradient and side-gradient of the suspected ground water plume as part of the EPA funded Site Inspection (E2PR4, E2PR5, E2Q96, E2Q06, E2PT8, E2Q04, E2Q60, E2Q92, E2Q63, E2Q05) (Ref. 3, pp. 014, 759). A total of fourteen ground water samples are considered "background samples" for this HRS documentation record. The well locations can be seen in the sample location maps for each of the sampling events (Ref. 3, pp. 0761; 7, p. 15; 19, p. 014). The following samples are considered background ground water samples that were obtained from direct push methods. All direct push ground water samples in the area were collected in the sands and gravels of the St. Joseph Aquifer and are in the same aquifer as the permanent well samples (Ref. 5, p. 003, 027 through 071; Sections 3.0.1 and 3.0.2 of this HRS documentation record). The table provides a summary of the background sample descriptions including the well depth. The date in the table that follows reflects the date(s) the ground water was sampled from the well indicated. | Sample
ID | Screened
Interval (feet
bgs) | Date | References | |--------------|------------------------------------|---------|-----------------------------| | E2Q06 | 30 feet | 4-14-08 | 3, pp. 024, 0761; 4, p. 073 | | E2PT8 | 30 feet | 4-16-08 | 3, pp. 022, 0761; 4, p. 047 | | E2Q04 | 8 feet | 4-16-08 | 3, pp. 025, 0761; 4, p. 071 | | E2Q60 | 8 feet | 4-16-08 | 3, pp. 026, 0761; 4, p. 114 | | E2Q92 | 8 feet | 4-17-08 | 3, pp. 027, 0761; 4, p. 137 | | E2Q63 | 8 feet | 4-16-08 | 3, pp. 026, 0761; 4, p. 117 | | E2Q05 | 18 feet | 4-14-08 | 3, pp. 024, 0761; 4, p. 072 | The table below lists the background samples that are associated with permanent wells (private business wells and private resident wells) located on Lane Street and in the industrial area north of Lane Street. All drinking water wells in the area are completed in the sands and gravels of the St. Joseph Aquifer and are in the same aquifer (Ref. 5, pp. 003, 027 through 071; Sections 3.0.1 and 3.0.2 of this HRS documentation record). The table below provides a summary of the background sample descriptions including the well depth (if known) that drinking water wells are drilled and screened at. Specific driller's logs were not available for each residential well; however, a survey of IDNR well records for the nearby area shows that the shallowest well is 23.9 feet bgs and the deepest well is screened to a depth of 58 feet bgs (Ref. 5, pp. 003, 027 through 071; Sections 3.0.1 and 3.0.2 of this HRS documentation record). The date in the table below reflects the date(s) the ground water was sampled from the well indicated. | Sample
ID | Screened Interval (feet bgs) | Date | References | | |--------------|------------------------------|---------|--------------------------------|--| | E2PR4 | 23.9-58 feet | 4-14-08 | 3, pp. 021, 0761; 4, p. 023 | | | E2PR5 | 23.9-58 feet | 4-14-08 | 3, pp. 021, 0761; 4, p. 024 | | | E2Q96 | 23.9-58 feet | 4-16-08 | 3, pp. 027, 0761; 4, p. 140 | | | LQ4544 | 23.9-58 feet | 8-23-07 | 19, pp. 014, 015; 41, p. 08 | | | LQ4574 | 23.9-58 feet | 8-30-07 | 7, pp. 15, 016, 023; 42, p. 05 | | | LQ4573 | 23.9-58 feet | 8-30-07 | 7, pp. 15, 016, 023; 42, p. 04 | | | LQ4572 |
23.9-58 feet | 8-30-07 | 7, pp. 15, 016, 023; 42, p. 03 | | The following table lists the analytical sample results for background ground water samples that were obtained from direct push methods. | ID | Comple | Date | Ungardous | Harandaya | Detection | References | |--|----------|---------|---------------|-------------|-----------|---| | E2Q06 | II - | Date | | | | References | | E2Q06 | 110 | | Substance | | | | | E2Q06 | | | | | (μg/L)* | | | 1,1-DCE | E2006 | 4 14 00 | 1.1.004 | | 0.50 | 2 220.41 1 | | Cis-1,2-DCE | E2Q06 | 4-14-08 | ' | | | | | Cis-1,2-DCE ND 0.50 0767; 4, p. 073; 20 pp. 072, 073, 074 trans-1,2-DCE ND 0.50 pp. 072, 073, 074 | | [| 1 ' | | | 1 ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' | | TCE trans-1,2-DCE ND | <u>}</u> | | | | | | | trans-1,2-DCE ND 0.50 ND 0.50 E2PT8 | | ſ | | | | _ | | PCE | ŀ | | | | | pp. 072, 073, 074 | | E2PT8 | | | 1 | | | | | 1,1-DCE | | | PCE | ND | 0.50 | | | 1,1,1-TCA | E2PT8 | 4-16-08 | 1 ' | 1 | | 3, pp. 83 through 90, | | Cis-1,2-DCE ND 0.50 p. 047; 20, pp. 426 TCE ND 0.50 421, 422 trans-1,2-DCE ND 0.50 PCE ND 0.50 PCE ND 0.50 RE2Q04 4-16-08 1,1-DCA ND 0.50 1,1,1-TCA ND 0.50 236, 245, 246, 263 1,1,1-TCA ND 0.50 265, 266, 267, 767 cis-1,2-DCE ND 0.50 067, 068 TCE ND 0.50 067, 068 trans-1,2-DCE ND 0.50 067, 068 E2Q60 4-16-08 1,1-DCA ND 0.50 3, pp. 83 through 97, 98, 130, 132 1,1,1-TCA ND 0.50 97, 98, 130, 132 1,1,1-TCA ND 0.50 p. 114; 20, pp. 458 TCE ND 0.50 TCE TCE ND 0.50 459, 460 TCE ND 0.50 3, pp. 547A through 1,1-DCE ND 0.50 E2Q92 4-17-08 1,1-DCA ND 0.50 3, pp. 547A through 1,1-DCE ND 0.50 TCE ND 0.50 554, 561, 562, 590 1,1,1-TCA ND 0.50 through 593, 0767 TCH T | 1 | | 1,1-DCE | ND | | | | TCE ND 0.50 421, 422 | | | 1,1,1-TCA | ND | 0.50 | through 135, 0767; 4, | | trans-1,2-DCE ND 0.50 E2Q04 | | | cis-1,2-DCE | ND | 0.50 | p. 047; 20, pp. 420, | | PCE | | | TCE | ND | 0.50 | 421, 422 | | E2Q04 4-16-08 1,1-DCA | | | trans-1,2-DCE | ND | 0.50 | | | 1,1-DCE | 1 | | PCE | ND | 0.50 | | | 1,1-DCE | E2Q04 | 4-16-08 | 1,1-DCA | ND | 0.50 | 3, pp. 230 through | | Cis-1,2-DCE ND 0.50 p. 071; 20, pp. 066 TCE ND 0.50 067, 068 trans-1,2-DCE ND 0.50 PCE ND 0.50 PCE ND 0.50 E2Q60 4-16-08 1,1-DCA ND 0.50 97, 98, 130, 132 1,1,1-TCA ND 0.50 through 135, 0767 cis-1,2-DCE ND 0.50 p. 114; 20, pp. 458 TCE ND 0.50 459, 460 trans-1,2-DCE ND 0.50 PCE ND 0.50 3, pp. 547A through 135, 0767 CEQ92 4-17-08 1,1-DCA ND 0.50 554, 561, 562, 590 1,1,1-TCA ND 0.50 through 593, 0767 TCE ND 0.50 through 593, 0767 CIS-1,2-DCE ND 0.50 554, 561, 562, 590 CIS-1,2-DCE ND 0.50 through 593, 0767 | | | 1,1-DCE | ND | 0.50 | 236, 245, 246, 263, | | Cis-1,2-DCE ND 0.50 p. 071; 20, pp. 066 TCE ND 0.50 067, 068 trans-1,2-DCE ND 0.50 PCE ND 0.50 E2Q60 4-16-08 1,1-DCA ND 0.50 3, pp. 83 through 97, 98, 130, 132 1,1,1-TCA ND 0.50 459, 460 TCE ND 0.50 459, 460 trans-1,2-DCE ND 0.50 PCE ND 0.50 459, 460 E2Q92 4-17-08 1,1-DCA ND 0.50 1,1-DCE ND 0.50 554, 561, 562, 590 1,1,1-TCA ND 0.50 through 593, 0767 TCE ND 0.50 554, 561, 562, 590 1,1,1-TCA ND 0.50 through 593, 0767 TCE | | | 1,1,1-TCA | ND | 0.50 | 265, 266, 267, 767; 4, | | TCE trans-1,2-DCE ND 0.50 067, 068 E2Q60 4-16-08 1,1-DCA ND 0.50 3, pp. 83 through 9 1,1-DCE ND 0.50 97, 98, 130, 132 1,1,1-TCA ND 0.50 through 135, 0767 cis-1,2-DCE ND 0.50 p. 114; 20, pp. 458 TCE ND 0.50 459, 460 trans-1,2-DCE ND 0.50 PCE ND 0.50 3, pp. 547A through 135, 0767 ND 0.50 554, 561, 562, 590 1,1,1-TCA ND 0.50 through 593, 0767 | ! | | cis-1,2-DCE | ND | 0.50 | p. 071; 20, pp. 066, | | E2Q60 4-16-08 1,1-DCA 1,1-DCE ND 0.50 ND 0.50 3, pp. 83 through 9 97, 98, 130, 132 1,1,1-TCA ND 0.50 through 135, 0767 cis-1,2-DCE ND 0.50 p. 114; 20, pp. 458 TCE ND 0.50 trans-1,2-DCE ND 0.50 pcE ND 0.50 E2Q92 4-17-08 1,1-DCA ND 0.50 3, pp. 547A through 1,1-DCE ND 0.50 through 593, 0767 | İ | | TCE | ND | 0.50 | 067, 068 | | E2Q60 4-16-08 1,1-DCA | | | trans-1,2-DCE | ND | 0.50 | | | 1,1-DCE | | | PCE | ND | 0.50 | | | 1,1,1-TCA | E2Q60 | 4-16-08 | 1,1-DCA | ND | 0.50 | 3, pp. 83 through 90, | | Cis-1,2-DCE ND 0.50 p. 114; 20, pp. 458 TCE ND 0.50 459, 460 trans-1,2-DCE ND 0.50 PCE ND 0.50 E2Q92 4-17-08 1,1-DCA ND 0.50 3, pp. 547A through 593, 0767 1,1,1-TCA ND 0.50 through 593, 0767 | 1 | | 1,1-DCE | ND | 0.50 | 97, 98, 130, 132 | | TCE ND 0.50 459, 460 trans-1,2-DCE ND 0.50 0.50 E2Q92 4-17-08 1,1-DCA ND 0.50 3, pp. 547A through 1,1-DCE ND 0.50 554, 561, 562, 590 1,1,1-TCA ND 0.50 through 593, 0767 | | | 1,1,1-TCA | ND | 0.50 | through 135, 0767; 4, | | trans-1,2-DCE ND 0.50 PCE ND 0.50 E2Q92 4-17-08 1,1-DCA ND 0.50 3, pp. 547A through 1,1-DCE ND 0.50 554, 561, 562, 590 1,1,1-TCA ND 0.50 through 593, 0767 | | | cis-1,2-DCE | ND | 0.50 | p. 114; 20, pp. 458, | | PCE ND 0.50 E2Q92 4-17-08 1,1-DCA ND 0.50 3, pp. 547A through 1,1-DCE ND 0.50 554, 561, 562, 590 1,1,1-TCA ND 0.50 through 593, 0767 | | | TCE | ND | 0.50 | 459, 460 | | E2Q92 4-17-08 1,1-DCA ND 0.50 3, pp. 547A through 1,1-DCE ND 0.50 554, 561, 562, 590 1,1,1-TCA ND 0.50 through 593, 0767 | | | trans-1,2-DCE | ND | 0.50 | | | 1,1-DCE ND 0.50 554, 561, 562, 590 1,1,1-TCA ND 0.50 through 593, 0767 | | | PCE | ND | 0.50 | | | 1,1,1-TCA ND 0.50 through 593, 0767 | E2Q92 | 4-17-08 | 1,1-DCA | ND | 0.50 | 3, pp. 547A through | | 1,1,1-TCA ND 0.50 through 593, 0767 | | | 1,1-DCE | ND | 0.50 | 554, 561, 562, 590 | | | | | 1,1,1-TCA | ND | 0.50 | through 593, 0767; 4, | | | | | cis-1,2-DCE | ND | 0.50 | p. 137; 20, pp. 721, | | TCE ND 0.50 722, 723 | | - | TCE | ND | 0.50 | | | trans-1,2-DCE ND 0.50 | | | trans-1,2-DCE | ND | 0.50 | | | PCE ND 0.50 | | | PCE | ND | 0.50 | | | Sample | Date | Hazardous | Hazardous | Detection | References | |------------|---------|---------------|---------------|-----------|-------------------------| | ID | | Substance | Substance | Limit | | | | | , | Concentration | (μg/L)* | | | | | | (μg/L) | · | | | E2Q63 | 4-16-08 | 1,1-DCA | ND | 0.50 | 3, pp. 83 through 90, | | [] | | 1,1-DCE | ND | 0.50 | 101, 102, 130, 131, | | [| İ | 1,1,1-TCA | ND | 0.50 | 133, 134, 135, 0767; | | ((| Ì | cis-1,2-DCE | ND | 0.50 | 4, p. 117; 20, pp. 473, | | li | | TCE | ND | 0.50 | 474, 475 | |]] | • | trans-1,2-DCE | ND | 0.50 | | | | | PCE | ND | 0.50 | | | E2Q05 | 4-14-08 | 1,1-DCA | ND | 0.50 | 3, pp. 230 through | | | | 1,1-DCE | ND | 0.50 | 236, 245, 246, 263, | | ŀ | | 1,1,1-TCA | ND | 0.50 | 265, 266, 267, 0767; | | ŀ | | cis-1,2-DCE | ND | 0.50 | 4, p. 072; 20, pp. 068 | | ll . | | TCE | ND | 0.50 | through 071 | | } | | trans-1,2-DCE | ND | 0.50 | _ | | | | PCE | ND | 0.50 | | Detection Limit - The detection limits listed are CRQLs for CLP data adjusted for any dilution factors. Adjusted CRQLs are reported for data obtained under CLP. The following table lists the analytical sample results for background ground water samples that were obtained from permanent wells (private business wells and private resident wells) located on Lane Street and the industrial park north of Lane Street. | Sample
ID | Date | Hazardous
Substance | Hazardous Substance Concentration (μg/L) | Detection
Limit
(µg/L) | References | |--------------|---------|---|--|--|--| | E2PR4 | 4-14-08 | 1,1-DCA
1,1-DCE
1,1,1-TCA
cis-1,2-DCE
TCE
trans-1,2-DCE
PCE | ND
ND
ND
ND
ND
ND
ND | 0.50
0.50
0.50
0.50
0.50
0.50
0.50 | 3, pp. 164 through
171, 201, 202, 206,
207, 208, 228, 0767;
4, p. 023; 20, pp. 533,
534, 535 | | E2PR5 | 4-14-08 | 1,1-DCA
1,1-DCE
1,1,1-TCA
cis-1,2-DCE
TCE
trans-1,2-DCE
PCE | ND
ND
ND
ND
ND
ND
ND | 0.50
0.50
0.50
0.50
0.50
0.50
0.50 | 3, pp. 164 through
171,
201, 202, 206,
207, 208, 228, 0767;
4, p. 024; 20, pp. 536,
537, 583 | | Sample | Date | Hazardous | Hazardous | Detection | References | |--------|---------|---------------|---------------|-----------|-------------------------| | ID | Bate | Substance | Substance | Limit | References | | | | Bubstance | Concentration | (µg/L) | | | | | | (μg/L) | (MB/L) | | | E2Q96 | 4-16-08 | 1,1-DCA | ND | 0.50 | 3, pp. 164 through | | 22470 | 1 10 00 | 1,1-DCE | ND | 0.50 | 169, 178, 179, 201, | | | | 1,1,1-TCA | ND | 0.50 | 204, 206, 207, 208, | | ŀ | | cis-1,2-DCE | ND | 0.50 | 228, 0767; 4, p. 140; | | | | TCE | ND | 0.50 | 20, pp. 588, 589, 590 | | | | trans-1,2-DCE | ND | 0.50 | , [[,,, | | | 1 | PCE | ND | 0.50 | | | LQ4544 | 8-23-07 | 1,1-DCA | ND | 0.50 [DL] | 19, pp. 014, 015; 21, | | | 0 20 07 | 1,1-DCE | ND | 0.50 [DL] | pp. 005, 033 through | | | | 1,1,1-TCA | ND | 0.50 [DL] | 035, 178 through 187; | | | | cis-1,2-DCE | ND | 0.50 [DL] | 41, p. 08 | | | | TCE | ND | 0.50 [DL] | , , p | | | | trans-1,2-DCE | ND | 0.50 [DL] | | | | | PCE | ND | 0.50 [DL] | | | LQ4574 | 8-30-07 | 1,1-DCA | ND | 0.50 [DL] | 7, pp. 15, 016, 023; 8, | | ` | | 1,1-DCE | ND | 0.50 [DL] | pp. 004, 005, 028, | | | | 1,1,1-TCA | ND | 0.50 [DL] | 029, 030; 9, pp. 331 | | Ĭ | Ì | cis-1,2-DCE | ND | 0.50 [DL] | through 336; 42, p. 05 | | | | TCE | ND | 0.50 [DL] | | | | | trans-1,2-DCE | ND | 0.50 [DL] | | | | | PCE | ND | 0.50 [DL] | | | LQ4573 | 8-30-07 | 1,1-DCA | ND | 0.50 [DL] | 7, pp. 15, 016, 023; 8, | | İ | | 1,1-DCE | ND . | 0.50 [DL] | pp. 004, 005, 025, | | | | 1,1,1-TCA | ND | 0.50 [DL] | 026, 027; 9, pp.323 | | | | cis-1,2-DCE | ND | 0.50 [DL] | through 330; 42, p. 04 | | | | TCE | ND | 0.50 [DL] | | | | | trans-1,2-DCE | ND | 0.50 [DL] | | | | | PCE | ND | 0.50 [DL] | | | LQ4572 | 8-30-07 | 1,1-DCA | ND | 0.50 [DL] | 7, pp. 15, 016, 023; 8, | | | | 1,1-DCE | ND | 0.50 [DL] | pp. 004, 005, 022, | | | | 1,1,1-TCA | ND | 0.50 [DL] | 023, 024; 9, pp. 317 | | | | cis-1,2-DCE | ND | 0.50 [DL] | through 322; 42, p. 03 | | | | TCE | ND | 0.50 [DL] | | | | | trans-1,2-DCE | ND | 0.50 [DL] | | | | | PCE | ND | 0.50 [DL] | | Detection Limit - Except where otherwise indicated (i.e., [DL]), the detection limits listed are CRQLs for CLP data adjusted for any dilution factors. Detection limits noted as "DL" are detection limits reported on analytical laboratory's certificate of analysis. Adjusted CRQLs are reported for data obtained under CLP, whereas laboratory detection limits are reported for EPA non-CLP data. #### - Contaminated Samples: The following samples meet the observed release criteria and are presented below indicating organic hazardous substances with their concentrations and detection limits. These samples were qualified as "releases" based on the criteria in the HRS Rule (Ref. 1, Table 2-3, p. 51589). The well locations can be seen in the sample location maps for each of the sampling events (Ref. 3, pp. 0761; 7, p. 15; 19, p. 014). The following table lists ground water samples that were obtained from a direct push method that met observed release criteria. The table provides a summary of the background sample descriptions including the well depth. The date in the table below reflects the date(s) the ground water was sampled from the well indicated. All direct push ground water samples in the area were collected in the sands and gravels of the St. Joseph Aquifer and are in the same aquifer as the permanent well samples (Ref. 5, p. 3, 027 through 071; Sections 3.0.1 and 3.0.2 of this HRS documentation record). | Sample ID | Screened Interval | Date | References | |-----------|-------------------|---------|------------------------------| | | (feet bgs) | | | | E2PP2 | 23 feet | 4/16/08 | 3, pp. 021, 0761; 4, p. 001A | | E2PP8 | 35 feet | 4/16/08 | 3, pp. 021, 0761; 4, p. 007 | | E2PQ1 | 18 feet | 4/16/08 | 3, pp. 021, 0761; 4, p. 010 | | E2PT6 | 8 feet | 4/16/08 | 3, pp. 022, 0761; 4, p. 045 | | E2PT7 | 18 feet | 4/16/08 | 3, pp. 022, 0761; 4, p. 046 | | E2Q01 | 13 feet | 4/16/08 | 3, pp. 021, 0761; 4, p. 069 | | E2Q40 | 30 feet | 4/16/08 | 3, pp. 025, 0761; 4, p. 103 | | E2Q41 | 18 feet | 4/16/08 | 3, pp. 026, 0761; 4, p. 104 | | E2Q42 | 8 feet | 4/16/08 | 3, pp. 026, 0761; 4, p. 105 | | E2Q46 | 8 feet | 4/16/08 | 3, pp. 026, 0761; 4, p. 106 | | E2Q61 | 30 feet | 4/16/08 | 3, pp. 026, 0761; 4, p. 115 | | E2Q62 | 18 feet | 4/16/08 | 3, pp. 026, 0761; 4, p. 116 | | E2Q64 | 18 feet | 4/16/08 | 3, pp. 026, 0761; 4, p. 118 | | E2Q65 | 18 feet | 4/16/08 | 3, pp. 026, 0761; 4, p. 119 | | E2PY5 | 18 feet | 4/15/08 | 3, pp. 023, 0761; 4, p. 059 | | E2PY6 | 30 feet | 4/15/08 | 3, pp. 023, 761; 4, p. 060 | | E2PZ6 | 8 feet | 4/15/08 | 3, pp. 023, 0761; 4, p. 064 | | E2PZ7 | 30 feet | 4/15/08 | 3, pp. 023, 0761; 4, p. 065 | | E2PZ8 | 18 feet | 4/15/08 | 3, pp. 024, 0761; 4, p. 066 | | E2PZ9 | 8 feet | 4/15/08 | 3, pp. 024, 0761; 4, p. 067 | | E2PX6 | 30 feet | 4/15/08 | 3, pp. 022, 0761; 4, p. 051 | | E2PX7 | 18 feet | 4/15/08 | 3, pp. 023, 0761; 4, p. 052 | | E2PX8 | 8 feet | 4/15/08 | 3, pp. 023, 0761; 4, p. 053 | | E2Q08 | 18 feet | 4/15/08 | 3, pp. 024, 0761; 4, p. 075 | | E2Q09 | 30 feet | 4/15/08 | 3, pp. 024, 0761; 4, p. 076 | | E2PX3 | 30 feet | 4/14/08 | 3, pp. 022, 0761; 4, p. 048 | | E2Q66 | 30 feet | 4/16/08 | 3, pp. 026, 0761; 4, p. 120 | | E2Q95 | 13 feet | 4/16/08 | 3, pp. 027, 0761; 4, p. 139 | | E2PZ3 | 30 feet | 4/15/08 | 3, pp. 023, 0761; 4, p. 061 | | Sample ID | Screened Interval (feet bgs) | Date | References | |-----------|------------------------------|---------|-----------------------------| | E2PZ4 | 18 feet | 4/15/08 | 3, pp. 023, 0761; 4, p. 062 | | E2PZ5 | 18 feet | 4/15/08 | 3, pp. 023, 0761; 4, p. 063 | | E2Q24 | 18 feet | 4/15/08 | 3, pp. 025, 0761; 4, p. 091 | | E2Q25 | 30 feet | 4/15/08 | 3, pp. 025, 0761; 4, p. 092 | | E2Q26 | 18 feet | 4/15/08 | 3, pp. 025, 0761; 4, p. 093 | | E2Q72 | 30 feet | 4/17/08 | 3, pp. 026, 0761; 4, p. 121 | | E2Q86 | 8 feet | 4/17/08 | 3, pp. 027, 0761; 4, p. 131 | | E2Q87 | 8 feet | 4/17/08 | 3, pp. 027, 0761; 4, p. 132 | | E2Q88 | 18 feet | 4/17/08 | 3, pp. 027, 0761; 4, p. 133 | | E2Q89 | 18 feet | 4/17/08 | 3, pp. 027, 0761; 4, p. 134 | | E2Q90 | 30 feet | 4/17/08 | 3, pp. 027, 0761; 4, p. 135 | | E2Q93 | 18 feet | 4/17/08 | 3, pp. 027, 0761; 4, p. 138 | The following table lists ground water samples that were obtained from private wells that met observed release criteria. The table provides a summary of the contaminated sample descriptions including the well depth (if known) that drinking water wells are drilled and screened. Specific driller's logs were not available for each residential well; however, a survey of IDNR well records for the nearby area shows that the shallowest well is 23.9 feet bgs and the deepest well is screened to a depth of 58 feet bgs (Ref. 5, pp. 003, 027 through 071; Sections 3.0.1 and 3.0.2 of this HRS documentation record). All drinking water wells in the area are completed in the sands and gravels of the St. Joseph Aquifer and are in the same aquifer (Ref. 5, pp. 003, 027 through 071; Sections 3.0.1 and 3.0.2 of this HRS documentation record). The date in the table below reflects the date(s) the ground water was sampled from the well indicated. | Sample ID | Screened Interval (feet bgs) | Date | References | |-----------|------------------------------|---------|---| | E2PR8 | 30-35 feet | 4/14/08 | 3, pp. 021, 0761; 4, p. 027 | | E2PR3 | 23.9-58 feet | 4/14/08 | 3, pp. 021, 0761; 4, p. 022 | | E2PR6 | 23.9-58 feet | 4/14/08 | 3, pp. 021, 0761; 4, p. 025 | | E2PQ8 | 28 feet | 4/15/08 | 3, pp. 024, 0761; 4, p. 017; 43, pp. 001 through 004; 81, p. 013 | | E2PT4 | 30 feet | 4/15/08 | 3, pp. 022, 0761; 4, p. 043; 43, pp. 001 through 004; 81, p. 007 | | E2PT5 | 30 feet | 4/15/08 | 3, pp. 022, 0761; 4, p. 044; 43, pp. 001 through 004; 81, p. 007 | | E2PT0 | 50 feet | 4/14/08 | 3, pp. 022, 0761; 4, p. 039; 43, pp. 001 through 004; 42, p. 002; 81, p. 019 | | E2PT1 | 50 feet | 4/14/08 | 3, pp. 022, 0761; 4, p. 040; 43, pp. 001 through 004; 81, p. 015 | | E2PS5 | 30 feet | 4/14/08 | 3, pp. 022, 0761; 4, p. 034; 42, p. 002; 43, pp. 001 through 004; 81, p. 001A | | Sample ID | Caroanad Intarrel | Data | Deferences | |-----------|------------------------------|-----------|--| | Sample ID | Screened Interval (feet bgs) | Date | References | | E2PS6 | 23.9-58 feet | 4/14/08 | 3, pp. 022, 0761; 4, p. 035; 43, pp. 001 through 004 | | E2PS7 | 23.9-58 feet | 4/14/08 | 3, pp. 022, 0761; 4, p. 036; 43, pp. 001 through 004 | | E2Q14 | 35 feet | 4/14/08 | 3, pp. 024, 0761; 4, p. 081; 43, | | E2PQ2 | 25 feet | 4/15/08 | pp. 001 through 004; 81, p. 021 3, pp. 021, 0761; 4, p. 011; 43, | | E2PR0 | 23.9-58 feet | 4/15/08 | pp. 001 through 004; 81, p. 009 3, pp. 021, 0761; 4, p. 01943, pp. 001 through 004 | | E2PR2 | 24 feet | 4/15/08 | 3, pp. 021, 0761; 4, p. 021; 43, pp. 001 through 004; 81, p. 005 | | LQ4537 | 30 feet | 8/23/2008 | 19, pp.014, 015; 41, p. 01A; 43, pp. 001 through 004; 81, p. 001A | | LQ4538 | 30 feet | 8/23/2008 | 19, pp. 014, 015; 41, p. 02; 43, pp. 001 through 004; 81, p. 001A | | LQ4539 | 23.9-58 feet | 8/23/2008 | 19, pp. 014, 015; 41, p. 03; 43, pp. 001 through 004 | | LQ4540 | 24 feet | 8/23/2008 | 19, pp. 014, 015; 41, p. 04; 43, pp. 001 through 004; 81, p. 005 | | LQ4541 | 30 feet | 8/23/2008 | 19, pp. 014, 015; 41, p. 05; 43, pp. 001 through 004; 81, p. 007 | | LQ4542 | 35 feet | 8/23/2008 | 19, pp. 014, 015; 41, p. 06; 43, pp. 001 through 004; 81, p. 021 | | LQ4575 | 23.9-58 feet | 8/31/08 | 7, pp. 15, 016, 022, 023; 42, p. 06 | | LQ4577 | 23.9-58 feet | 8/31/08 | 7, pp. 15, 016, 022, 023; 42, p. 08 | | LQ4581 | 30 feet | 8/31/08 | 7, pp. 15, 016, 022, 023; 42, p. 11; 43, pp. 001 through 004; 81, p. 11 | | LQ4582 | 24 feet | 8/31/08 | 7, pp. 15, 016, 022, 023; 42, p. 12; 43, pp.
001 through 004; 81, p. 005 | | LQ4583 | 24 feet | 8/31/08 | 7, pp. 5, 016, 022, 023; 42, p. 13; 43, pp. 001 through 004; 81, p. 005 | | LQ4584 | 25 feet | 8/31/08 | 7, pp. 15, 017, 022, 023; 42, p. 14; 43, pp. 001 through 004; 81, p. 009 | | LQ4585 | 28 feet | 8/31/08 | 7, pp. 15, 017, 022, 023; 42, p. 15; 43, pp. 001 through 004; 81, p. 013 | | LQ4586 | 20 feet | 8/31/08 | 7, pp. 15, 017, 022, 023; 42, p. 16; 81, p. 017 | | Sample ID | Screened Interval (feet bgs) | Date | References | |-----------|------------------------------|---------|--| | LQ4598 | 23.9-58 feet | 8/31/08 | 7, pp. 15, 017, 022, 023; 42, p. 26; 43, pp. 001 through 004 | | LQ4599 | 30 feet | 8/31/08 | 7, pp. 15, 018, 022, 023; 42, p. 27; 43, pp. 001 through 004; 81, p. 007 | | LQ4600 | 40 feet | 8/31/08 | 7, pp. 15, 018, 022, 023; 42, p. 28; 43, pp. 001 through 004; 81, p. 011 | | LQ4601 | 50 feet | 8/31/08 | 7, pp. 15, 018, 022, 023; 42, p. 29; 43, pp. 001 through 004; 81, p. 015 | | LQ4602 | 50 feet) | 8/31/08 | 7, pp. 15, 018, 022, 023; 42, p. 30; 43, pp. 001 through 004; 81, p. 019 | | LQ4603 | 35 feet | 8/31/08 | 7, pp. 15, 018, 022, 023; 42, p. 31; 43, pp. 001 through 004; 81, p. 021 | The following table lists analytical sample results for observed release samples that were obtained from a direct push method. | Sample ID | Date | Hazardous
Substance | Hazardous Substance Concentration (μg/L) | Detection
Limit
(µg/L) | References | |-----------|---------|-----------------------------|--|------------------------------|--| | E2PP2 | 4/16/08 | 1,1-DCA
1,1,1-TCA
TCE | 0.92
14.0
420 | 0.50
0.50
13* | 3, pp. 83 through 92,
130, 131, 133, 0767;
4, p. 001A; 20, pp.
401 through 406 | | E2PP8 | 4/16/08 | 1,1-DCA
1,1,1-TCA
TCE | 3.7
0.63
190 | 0.50
0.50
1.0* | 3, pp. 83 through 92,
130, 131, 133, 0767;
4, p. 007; 20, pp. 407
through 410, 442
through 444 | | E2PQ1 | 4/16/08 | 1,1,1-TCA
TCE | 1.6 μg/
1.6 | 0.50
0.50 | 3, pp. 83 through 90,
93, 94, 130, 131, 133,
0767; 4, pp. 010; 20,
pp. 411, 412, 413 | | E2PT6 | 4/16/08 | TCE | 0.81 | 0.50 | 3, pp. 83 through 90,
93, 94, 130, 132, 133,
0767; 4, p. 045; 20,
pp. 414, 415, 416 | | E2PT7 | 4/16/08 | 1,1,1-TCA
TCE | 1.7
4.7 | 0.50 | 3, pp. 83 through 90,
93, 94, 130, 132,
0767; 4, p. 046; 20,
pp. 417, 418, 419 | | E2Q01 | 4/16/08 | 1,1,1-TCA
TCE | 2.4
84.0 | 0.50
5.0* | 3, pp. 83 through 90,
93, 94, 130, 132, 133,
0767; 4, p. 069; 20,
pp. 423 through 428 | | E2Q40 | 4/16/08 | trans-1,2-
DCE
TCE | 0.56
70 | 0.50
5.0* | 3, pp. 83 through 90,
95, 96, 130, 133,
0767; 4, p. 103; 20,
pp. 429 through 434 | ^{*} E2PP2 was diluted 25-fold for TCE. CRQL has been adjusted based on the dilution factor. ^{*} E2PP8 was diluted 2-fold for TCE. CRQL has been adjusted based on the dilution factor. ^{*} E2Q01 was diluted 10-fold for TCE. CRQL has been adjusted based on the dilution factor. ^{*} E2Q40 was diluted 10-fold for TCE. CRQL has been adjusted based on the dilution factor. | Sample ID | Date | Hazardous
Substance | Hazardous Substance Concentration (μg/L) | Detection
Limit
(µg/L) | References | |-----------|---------|-------------------------|--|------------------------------|---| | E2Q41 | 4/16/08 | 1,1,1-TCA
TCE | 4.5 | 0.50 | 3, pp. 83 through 90,
95, 96, 130, 131, 133,
0767; 4, p. 104; 20,
pp. 435 through 440 | | E2Q42 | 4/16/08 | 1,1,1-TCA
TCE | 1.8 | 0.50
5.0* | 3, pp. 83 through 90,
97, 98, 131, 133,
0767; 4, p. 105; 20,
pp. 441, 445, 446,
449, 450, 451 | | E2Q46 | 4/16/08 | 1,1,1-TCA
TCE | 1.8 | 0.50
5.0* | 3, pp. 83 through 90,
97, 98, 130, 131, 131,
133, 0767; 4, p. 106;
20, pp. 452 through
457 | | E2Q61 | 4/16/08 | 1,1-DCA
TCE | 0.73
18J (10)* | 0.50
0.50 | 3, pp. 83 through 90,
99, 100, 130, 132,
133, 140, 0767; 4, p.
115; 20, pp. 461
through 469A | | E2Q62 | 4/16/08 | 1,1,1-TCA
TCE
PCE | 2.3
24
1.5 | 0.50
2.0*
0.50 | 3, pp. 83 through 90,
99, 100, 130, 132,
133, 0767; 4, p 116;
20, pp. 469B through
472 | | E2Q64 | 4/16/08 | 1,1,1-TCA
TCE | 1.2 55 | 0.50
2.5* | 3, pp. 83 through 90,
101, 102, 130, 131,
133, 0767; 4, p. 118;
20, pp. 476 through
481 | ^{*} E2Q41 was diluted 25-fold for TCE. CRQL has been adjusted based on the dilution factor. ^{*} E2Q42 was diluted 10-fold for TCE. CRQL has been adjusted based on the dilution factor. ^{*} E2Q46 was diluted 10-fold for TCE. CRQL has been adjusted based on the dilution factor. ^{*} E2Q61 TCE concentration is an estimated quantity, but the presence of the analyte is not in doubt. The relative percent difference (RPD) between the matrix spike and matrix spike duplicate recoveries is outside criteria. The reported value may be biased unknown. The value presented parenthetically is the concentration adjusted for the bias according to the EPA factsheet in Reference 45. ^{*} E2Q62 was diluted 4-fold for TCE. CRQL has been adjusted based on the dilution factor. ^{*} E2Q64 was diluted 5-fold for TCE. CRQL has been adjusted based on the dilution factor. | Sample ID | Date | Hazardous
Substance | Hazardous Substance Concentration (μg/L) | Detection
Limit
(µg/L) | References | |-----------|---------|------------------------|--|------------------------------|---| | E2Q65 | 4/16/08 | 1,1,1-TCA
TCE | 1.7 | 0.50
5.0* | 3, pp. 83 through 90,
101, 102, 130, 131,
133, 07674, p. 119;
20, pp. 482 through
487 | | E2PY5 | 4/15/08 | 1,1,1-TCA
TCE | 1.2 | 0.50
1.0 * | 3, pp. 434 through
442, 477, 478, 480,
481, 0767; 4, p. 059;
20, pp. 337 through
342 | | E2PY6 | 4/15/08 | 1,1,1-TCA
TCE | 0.58 | 0.50
0.50 | 3, pp. 434 through
442, 477, 478, 480,
481, 0767; 4, p. 060;
20, pp. 343, 344, 345 | | E2PZ6 | 4/15/08 | 1,1,1-TCA
TCE | 0.87 ug/L
29J (17)* | 0.50
2.5* | 3, pp. 434 through
442, 477, 478, 480,
481, 0767; 4, p. 064;
20, pp. 346 through
357 | | E2PZ7 | 4/15/08 | 1,1-DCA
1,1,1-TCA | 1.1
2.1 | 0.50
0.50 | 3, pp. 434 through
442, 477, 478, 480,
481, 0767; 4, p. 065;
20, pp. 358, 359, 360 | | E2PZ8 | 4/15/08 | 1,1,1-TCA | 7.3 | 0.50 | 3, pp. 434 through
442, 477, 478, 480,
481, 0767; 4, p. 066;
20, pp. 361, 362, 363 | ^{*} E2Q65 was diluted 10-fold for TCE. CRQL have been adjusted based on the dilution factor. ^{*} E2PY5 was diluted 2-fold for TCE. CRQL has been adjusted based on the dilution factor. ^{*} E2PZ6 TCE concentration is an estimated quantity, but the presence of the analyte is not in doubt. The RPD between the matrix spike and matrix spike duplicate recoveries is outside criteria. The reported value may be biased unknown. The value presented parenthetically is the concentration adjusted for the bias according to the EPA factsheet in Reference 45. ^{*} E2PZ6 was diluted 5-fold for TCE. CRQL has been adjustd based on the dilution factor. | Sample ID | Date | Hazardous
Substance | Hazardous Substance Concentration (μg/L) | Detection
Limit
(µg/L) | References | |-----------|---------|-----------------------------|--|------------------------------|--| | E2PZ9 | 4/15/08 | 1,1,1-TCA | 3.2 | 0.50 | 3, pp. 434 through
442, 477, 478, 480,
481, 0767; 4, p. 067;
20, pp. 364, 365, 366 | | E2PX6 | 4/15/08 | TCE | 90.0 | 2.5* | 3, pp. 369 through
378, 407, 408, 411,
412, 0767; 4, p. 051;
20, pp. 207 through
212 | | E2PX7 | 4/15/08 | 1,1,1-TCA
TCE | 5.8 360 | 0.50 | 3, pp. 369 through
380, 407, 408, 411,
412, 0767; 4, p. 052;
20, pp. 213 through
218 | | E2PX8 | 4/15/08 | 1,1,1-TCA | 0.52 | 0.50 | 3, pp. 369 through
376, 379, 380, 407,
408, 411, 412, 0767;
4, p. 053; 20, pp. 219
through 224 | | E2Q08 | 4/15/08 | 1,1,1-TCA
TCE | 1.0
15 | 0.50
0.50 | 3, pp. 369 through
376, 381, 382, 407,
408, 411, 412, 0767;
4, p. 075; 20, pp. 231,
232, 233 | | E2Q09 | 4/15/08 | 1,1-DCA
1,1,1-TCA
TCE | 3.6
61
78 | 0.50
2.5*
2.5* | 3, pp. 369 through
376, 381, 382, 407,
408, 411, 412, 0767;
4, p. 076; 20, pp. 234
through 239 | ^{*} E2PX6 was diluted 5-fold for TCE. CRQL has been adjusted based on the dilution factor. ^{*} E2PX7 was diluted 25-fold for TCE. CRQL has been adjusted based on the dilution factor. ^{*} E2Q09 was diluted 5-fold for 1,1,1-TCA. CRQL has been adjusted based on the dilution factor. ^{*} E2Q09 was diluted 5-fold for TCE. CRQL has been adjusted based on the dilution factor. | Sample ID | Date | Hazardous
Substance | Hazardous Substance Concentration (μg/L) | Detection
Limit
(µg/L) | References | |-----------|---------|-----------------------------|--|------------------------------|--| | E2PX3 | 4/14/08 | 1,1-DCA
TCE | 3.0
2.7 | 0.50
0.50 | 3, pp. 230 through
236, 243, 244, 263,
265, 266, 267, 0767;
4, p. 048; 20, pp. 057,
058, 059 | | E2Q66 | 4/16/08 | 1,1-DCA
TCE | 1.3 | 0.50
2.5* | 3, pp. 164 through
169, 176, 177, 201,
205, 207, 0767; 4, p.
120; 20, pp. 576
through 581 | | E2Q95 | 4/16/08 | 1,1,1-TCA
TCE | 3.0 | 0.50
5.0* | 3, pp. 164 through
169, 176, 177,
201,
204, 206, 207, 0767;
4, p. 139; 20, pp. 582
through 587 | | E2PZ3 | 4/15/08 | 1,1-DCA
1,1,1-TCA
TCE | 0.62
8.8
440 | 0.50
0.50
25* | 3, pp. 288 through
294, 299, 300, 338,
339, 343, 344, 0767;
4, p. 061; 20, pp. 121
through 126 | | E2PZ4 | 4/15/08 | 1,1,1-TCA
TCE | 7.3 410 | 0.50 | 3, pp. 288 through
294, 299, 300, 338,
339, 343, 344, 0767;
4, p. 062; 20, pp. 127
through 132 | | E2PZ5 | 4/15/08 | TCE | 320 | 13* | 3, pp. 288 through
294, 301, 302, 338,
339, 343, 344, 0767;
4, p. 063; 20, pp. 133
through 138 | | E2Q24 | 4/15/08 | 1,1-DCA
1,1,1-TCA
TCE | 0.60
16
150 | 0.50
10*
10* | 3, pp. 288 through
294, 303, 304, 338,
340, 343, 344, 0767;
4, p. 091; 20, pp. 148
through 153 | ^{*} E2Q66 was diluted 5-fold for TCE. CRQL has been adjusted based on the dilution factor. ^{*} E2Q95 was diluted 10-fold for TCE. CRQL has been adjusted based on the dilution factor. ^{*} E2PZ3 was diluted 50-fold for TCE. CRQL has been adjusted based on the dilution factor. ^{*} E2PZ4 was diluted 25-fold for TCE. CRQL has been adjusted based on the dilution factor. ^{*} E2PZ5 was diluted 25-fold for TCE. CRQL has been adjusted based on the dilution factor. ^{*} E2Q24 was diluted 20-fold for 1,1,1-TCA. CRQL has been adjusted based on the dilution factor. ^{*} E2Q24 was diluted 20-fold for TCE. CRQL has been adjusted based on the dilution factor. | Sample ID | Date | Hazardous
Substance | Hazardous Substance Concentration (μg/L) | Detection
Limit
(µg/L) | References | |-----------|---------|-------------------------------|--|------------------------------|---| | E2Q25 | 4/15/08 | 1,1-DCA
1,1,1-TCA
TCE | 5.6
12
140 | 0.50
0.50
10 * | 3, pp. 288 through
294, 303, 304, 338,
340, 343, 344, 0767;
4, p. 092; 20, pp. 154
through 159 | | E2Q26 | 4/15/08 | 1,1-DCA
cis-1,2-DCE
TCE | 5.3
0.82
190 | 0.50
0.50
10* | 3, pp. 288 through
294, 303, 304, 338,
340, 343, 344, 0767;
4, p. 093; 20, pp. 160
through 163 | | E2Q72 | 4/17/08 | TCE | 11 | 0.50 | 3, pp. 547A through
554, 556, 557, 587,
590, 591, 592, 0767;
4, p. 121; 20, pp. 664,
665, 666 | | E2Q86 | 4/17/08 | TCE | 4.5 | 0.50 | 3, pp. 547A through 554, 559, 560, 587, 589, 591, 592, 0767; 4, p. 131; 20, pp. 697, 698, 699 | | E2Q87 | 4/17/08 | TCE | 4.6 | 0.50 | 3, pp. 547A through
554, 559, 560, 587,
589, 591, 592, 0767;
4, p. 132; 20, pp. 700,
701, 702 | | E2Q88 | 4/17/08 | TCE | 49 | 25* | 3, pp. 547A through
554, 559, 560, 587,
589, 591, 592, 767; 4,
p. 133; 20, pp. 703
through 708 | | E2Q89 | 4/17/08 | 1,1,1-TCA
TCE | 10
770 | 0.50
25* | 3, pp. 547A through
554, 561, 562, 587,
589, 591, 592, 0767;
4, p. 134; 20, pp. 709
through 714 | ^{*} E2Q25 was diluted 20-fold for TCE. CRQL has been adjusted based on the dilution factor. ^{*} E2Q26 was diluted 20-fold for TCE. CRQL has been adjusted based on the dilution factor. ^{*} E2Q88 was diluted 50-fold for TCE. CRQL has been adjusted based on the dilution factor. ^{*} E2Q89 was diluted 50-fold for TCE. CRQL has been adjusted based on the dilution factor. | Sample ID | Date | Hazardous
Substance | Hazardous Substance Concentration (μg/L) | Detection
Limit
(µg/L) | References | |-----------|---------|--|--|------------------------------|---| | E2Q90 | 4/17/08 | 1,1-DCA
cis-1,2-DCE
1,1,1-TCA
TCE | 0.88
0.51
8.0
690 | 0.50
0.50
0.50
25 * | 3, pp. 547A through
554, 561, 562, 591,
592, 0767; 4, p. 135;
20, pp. 715 through
720 | | E2Q93 | 4/17/08 | 1,1,1-TCA
PCE | 1.2 | 0.50
0.50 | 3, pp. 547A through
554, 563, 564, 587,
590, 591, 592, 0767;
4, p. 138; 20, pp. 724,
725, 726 | Detection Limit - The detection limits listed are CRQLs for CLP data adjusted for any dilution factors. Adjusted CRQLs are reported for data obtained under CLP. The following table lists analytical sample results for observed release samples that were obtained from private wells (private business and private residential wells located on Lane Street and the industrial park north of Lane Street). | Sample ID | Date | Hazardous
Substance | Hazardous Substance Concentration (μg/L) | Detection
Limit
(µg/L) | References | |-----------|---------|----------------------------------|--|------------------------------|---| | E2PR8 | 4/14/08 | trans-1,2-
DCE
cis-1,2-DCE | 0.75
21 | 0.50
1.0* | 3, pp. 230 through
236, 239, 240, 241,
242, 263, 264, 266,
267, 0767; 4, p. 027;
20, pp. 027 through
032 | | E2PR3 | 4/14/08 | cis-1,2-DCE | 0.85 | 0.50 | 3, pp. 164 through
171, 201, 206, 207,
0767; 4, p. 022; 20,
pp. 530, 531, 532 | ^{*} E2Q90 was diluted 50-fold for TCE. CRQL has been adjusted based on the dilution factor. ^{*} E2PR8 was diluted 2-fold for cis-1,2-DCE. CRQL has been adjusted based on the dilution factor. | Sample ID | Date | Hazardous | Hazardous | Detection | References | |-----------|---------|-------------|---------------|-----------|-------------------------| | | | Substance | Substance | Limit | | | | | | Concentration | (µg/L) | | | | | | (μg/L) | | | | E2PR6 | 4/14/08 | 1,1-DCA | 2.3 | 0.50 | 3, pp. 164 through | | | | | | | 171, 201, 202, 206, | | | | | | | 207, 0767; 4, p. 025; | | | | | | | 20, pp. 539, 540, 541 | | E2PQ8 | 4/15/08 | 1,1-DCA | 5.2 | 0.50 | 3, pp. 338, 341, 434 | | | | cis-1,2-DCE | 0.76 | 0.50 | through 444, 477, | | | | TCE | 200 | 10* | 478, 480, 481, 0767; | | | | | | | 4, p. 017; 20, pp. 310 | | | | | | | through 315 | | E2PT4 | 4/15/08 | 1,1-DCA | 7.6 | 0.50 | 3, pp. 434 through | | | | TCE | 50 | 2.5* | 442, 445, 446, 477, | | 1 | | l | | | 480, 481, 0767; 4, p. | | i | | | | | 043; 20, pp. 319 | | !
 | | | | | through 324 | | E2PT5 | 4/15/08 | 1,1-DCA | 7.7 | 0.50 | 3, pp. 434 through | | | | | | | 442, 445, 446, 477, | | | | | | | 480, 481, 0767; 4, p. | | | | | | | 044; 20, pp. 325, 326, | | | | | | | 327 | | E2PT0 | 4/14/08 | 1,1-DCA | 2.0 | 0.50 | 3, pp. 230 through | | | | TCE | 2.5 | 0.50 | 236, 243, 244, 263, | | | | | | | 264, 266, 267, 0767; | | ŀ | | | | | 4, p. 039; 20, pp. 045, | | | | | | | 046, 047 | | E2PT1 | 4/14/08 | 1,1-DCA | 6.5 | 0.50 | 3, pp. 230 through | | | | TCE | 9.9 | 1.0* | 236, 243, 244, 263, | | | | | | | 265, 266, 267, 0767; | |] | | | | | 4, p. 040; 20, pp. 048 | | | | | | | through 053 | | E2PS5 | 4/14/08 | 1,1-DCA | 10 | 0.50 | 3, pp. 164 through | | | | 1,1,1-TCA | 3.0 | 0.50 | 169, 172, 173, 201, | | ļ i | | TCE | 80 | 5.0* | 202, 206, 207, 0767; | | | | | | | 4, p. 034; 20, pp. 548 | | | | | | | through 553 | ^{*} E2PQ8 was diluted 20-fold for TCE. CRQL has been adjusted based on the dilution factor. ^{*} E2PT4 was diluted 5-fold for TCE. CRQL has been adjusted based on the dilution factor. ^{*} E2PT1 was diluted 2-fold for TCE. CRQL has been adjusted based on the dilution factor. ^{*} E2PS5 was diluted 10-fold for TCE. CRQL has been adjusted based on the dilution factor. | Sample ID | Date | Hazardous
Substance | Hazardous Substance Concentration (μg/L) | Detection
Limit
(µg/L) | References | |-----------|---------|--|--|---|--| | E2PS6 | 4/14/08 | 1,1-DCA
1,1,1-TCA | 4.1 | 0.50
0.50 | 3, pp. 164 through
169, 172, 173, 201,
202, 206, 207, 0767;
4, p. 035; 20, pp. 554,
555, 556 | | E2PS7 | 4/14/08 | 1,1-DCA
1,1,1-TCA
TCE | 3.8
14
7.6 | 0.50
0.50
0.50 | 3, pp. 164 through
169, 174, 175, 201,
202, 206, 207, 0767;
4, p. 036; 20, pp. 557,
558, 559 | | E2Q14 | 4/14/08 | 1,1-DCA
TCE | 3.8 | 0.50
0.50 | 3, pp. 164 through
169, 176, 177, 201,
203, 206, 207, 0767;
4, p. 081; 20, pp. 573,
574, 575 | | E2PQ2 | 4/15/08 | 1,1-DCA
cis-1,2-DCE
TCE | 3.3
0.67
220 | 0.50
0.50
13* | 3, pp. 288 through
296, 338, 339, 343,
344, 0767; 4, p. 011;
20, pp. 090 through
095 | | E2PR0 | 4/15/08 | 1,1-DCA
cis-1,2-DCE
TCE | 2.7
0.70
330 | 0.50
0.50
13* | 3, pp. 288 through
296, 338, 339, 343,
344, 0767; 4, p. 019;
20, pp. 099 through
104 | | E2PR2 | 4/15/08 | 1,1-DCA
cis-1,2-DCE
1,1,1-TCA
TCE | 3.7
0.77
16
300 | 0.50
0.50
13*
13* | 3, pp. 288 through
294, 297, 298, 338,
339, 343, 344, 0767;
4, p. 021; 20, pp. 112
through 117 | | LQ4537 | 8/23/07 | 1,1-DCE
1,1,1-TCA
TCE
1,1-DCA | 0.51
3.4
96
13 | 0.50 [DL]
0.50 [DL]
5.00* [DL]
0.50 [DL] | 19, pp. 014, 015; 21,
pp. 005, 009 through
012, 111 through 121;
41, p. 01A | ^{*} E2PQ2 was diluted 25-fold for TCE. CRQL has been adjusted based on the dilution factor. ^{*} E2PR0 was diluted 25-fold for TCE. CRQL has been adjusted based on the dilution factor. ^{*} E2PR2 was diluted 25-fold for 1,1,1-TCA. CRQL has been adjusted based on the dilution factor. ^{*} E2PR2 was diluted 25-fold for TCE. Detection limit has been adjusted based on the dilution factor. ^{*} LQ4537 was diluted 10-fold for TCE. Detection limit has been adjusted based on the dilution factor. | Sample ID | Date | Hazardous
Substance | Hazardous Substance Concentration (μg/L) | Detection
Limit
(µg/L) | References | |-----------|---------|--
--|--|---| | LQ4538 | 8/23/07 | 1,1,1-TCA
TCE
1,1-DCA | 3
120
9.9 | 0.50 [DL]
5.0 * [DL]
0.50 [DL] | 19, pp. 014, 015; 21,
pp. 005, 013 through
016; 41, p. 02 | | LQ4539 | 8/23/07 | 1,1-DCE
1,1,1-TCA
TCE
1,1-DCA | 0.62
21
7.9
4.2 | 0.50 [DL]
0.50 [DL]
0.50 [DL]
0.50 [DL] | 19, pp. 014, 015; 21,
pp. 005, 017, 018,
019, 122 through 134;
41, p. 03 | | LQ4540 | 8/23/07 | 1,1-DCE
1,1,1-TCA
TCE
1,1-DCA | 1.0
23
300
3.7 | 0.50 [DL]
0.50 [DL]
5.0* [DL]
0.50 [DL] | 19, pp. 014, 015; 21,
pp. 005, 020 through
023, 135 through 144;
41, p. 04 | | LQ4541 | 8/23/07 | 1,1-DCE
1,1,1-TCA
TCE
1,1-DCA | 0.62
1.7
55
10 | 0.50 [DL]
0.50 [DL]
0.50 [DL]
0.50 [DL] | 19, pp. 014, 015; 21, pp. 005, 024, 025, 026, 145 through 157; 41, p. 05 | | LQ4542 | 8/23/07 | TCE
1,1-DCA | 1.2
4.1 | 0.50 [DL]
0.50 [DL] | 19, pp. 014, 015; 21,
pp. 005, 027, 028,
029, 158 through 169;
41, p. 06 | | LQ4575 | 8/31/07 | 1,1-DCA | 1.5 | 0.50 [DL] | 7, pp. 016, 022, 023;
8, pp. 005, 031
through 038, 158; 9,
pp. 337 through 345;
42, p. 06 | | LQ4577 | 8/31/07 | TCE | 9.2 | 0.50 [DL] | 7, pp. 016, 022, 023;
8, pp. 005, 042, 043,
044, 158; 9, pp 351
through 359; 42, p. 08 | | LQ4581 | 8/31/07 | 1,1,1-TCA
TCE
1,1-DCA | 3.8
100
11 | 0.50 [DL]
2.5 * [DL]
0.50 [DL] | 7, pp. 016, 022, 023;
8, pp. 006, 051
through 054, 158; 9,
pp. 374 through 382;
42, p. 11 | ^{*} LQ4538 was diluted 10-fold for TCE. Detection limit has been adjusted based on the dilution factor. ^{*} LQ4540 was diluted 10-fold for TCE. Detection limit has been adjusted based on the dilution factor. ^{*} LQ4581 was diluted 5-fold for TCE. Detection limit has been adjusted based on the dilution factor. | Sample ID | | |--|--------------------------------| | Concentration (μg/L) | | | LQ4582 8/31/07 1,1-DCE 1.3 0.50 [DL] 7, pp. 016, 02 1,1,1-TCA 28 0.50 [DL] 8, pp. 006, 05 TCE 300 5.0 * [DL] 383 through 3 cis-1,2-DCE 0.58 0.50 [DL] 7, pp. 016, 02 1,1,1-TCA 21 0.50 [DL] 7, pp. 016, 02 1,1,1-TCA 21 0.50 [DL] 8, pp. 006, 06 TCE 320 5.0 * [DL] through 072, 1 1,1-DCA cis-1,2-DCE 0.53 0.50 [DL] 42, p. 13 LQ4584 8/31/07 TCE 300 5.0 * [DL] 7, pp. 017, 02; 1,1-DCA 3.3 0.50 [DL] 8, pp. 006, 07; cis-1,2-DCE 0.77 0.50 [DL] through 076, 1 pp. 401 | | | LQ4582 | | | 1,1,1-TCA 28 0.50 [DL] 8, pp. 006, 05 TCE 300 5.0 * [DL] through 063; 9 1,1-DCA 4.8 0.50 [DL] 383 through 3 0.50 [DL] p. 12 12 12 14 14 14 15 14 15 15 15 | 2 003 | | TCE 1,1-DCA 4.8 0.50 [DL] through 063; 9 1,1-DCA 0.58 0.50 [DL] 383 through 3 cis-1,2-DCE 0.58 0.50 [DL] p. 12 LQ4583 8/31/07 1,1-DCE 0.99 0.50 [DL] 7, pp. 016, 02 1,1,1-TCA 21 0.50 [DL] 8, pp. 006, 06 TCE 320 5.0* [DL] through 072, 1 1,1-DCA 3.7 0.50 [DL] pp. 392 through 072, 1 1,1-DCA 3.7 0.50 [DL] 42, p. 13 LQ4584 8/31/07 TCE 300 5.0* [DL] 7, pp. 017, 02: 1,1-DCA 3.3 0.50 [DL] 8, pp. 006, 07: cis-1,2-DCE 0.77 0.50 [DL] through 076, 1 pp. 401 | | | 1,1-DCA 4.8 0.50 [DL] 383 through 3 p. 12 | | | LQ4583 8/31/07 1,1-DCE 0.99 0.50 [DL] 7, pp. 016, 02 1,1,1-TCA 21 0.50 [DL] 8, pp. 006, 06 TCE 320 5.0* [DL] pp. 392 throug cis-1,2-DCE 0.53 0.50 [DL] 42, p. 13 LQ4584 8/31/07 TCE 300 5.0* [DL] 7, pp. 017, 02: 1,1-DCA 3.3 0.50 [DL] 7, pp. 017, 02: 1,1-DCA 3.3 0.50 [DL] 8, pp. 006, 07: cis-1,2-DCE 0.77 0.50 [DL] 7, pp. 017, 02: 1,1-DCA 5.9 0.50 [DL] 7, pp. 017, 02: 1,1-DCA 5.9 0.50 [DL] 8, pp. 006, 07: cis-1,2-DCE 0.57 0.50 [DL] 8, pp. 006, 07: through 076, 1 pp. 401 07 | | | LQ4583 8/31/07 1,1-DCE 0.99 0.50 [DL] 7, pp. 016, 02 1,1,1-TCA 21 0.50 [DL] 8, pp. 006, 06 through 072, 1 1,1-DCA 3.7 0.50 [DL] pp. 392 through 072, 1 1,1-DCA 0.50 [DL] 42, p. 13 LQ4584 8/31/07 TCE 300 5.0* [DL] 7, pp. 017, 02: 1,1-DCA 3.3 0.50 [DL] 8, pp. 006, 07: 1,1-DCA 0.50 [DL] [D | 91; 42, | | 1,1,1-TCA 21 0.50 [DL] 8, pp. 006, 06, 100 1,1-DCA 3.7 0.50 [DL] pp. 392 through 072, 10 1,1-DCA 0.50 [DL] 42, p. 13 1,1-DCA 3.3 0.50 [DL] 7, pp. 017, 020 1,1-DCA 0.50 [DL] 42, p. 13 1,1-DCA 0.50 [DL] 8, pp. 006, 070 1,1-DCA 0.50 [DL] 1,1-DCA 0.50 [DL] 1,1-DCA 1 | | | TCE 320 5.0* [DL] through 072, 1 pp. 392 through 072, 1 pp. 392 through 072, 1 pp. 392 through 072, 1 pp. 392 through 073, 1 pp. 392 through 073, 1 pp. 392 through 074, 1 pp. 392 through 075, 1 pp. 42, p. 13 pp. 42, p. 13 pp. 401, 1 pp. 401 through 076, th | | | 1,1-DCA 3.7 0.50 [DL] pp. 392 through cis-1,2-DCE 0.53 0.50 [DL] 42, p. 13 | | | Cis-1,2-DCE 0.53 0.50 [DL] 42, p. 13 | | | LQ4584 8/31/07 TCE 300 5.0* [DL] 7, pp. 017, 022 1,1-DCA 3.3 0.50 [DL] 8, pp. 006, 072 cis-1,2-DCE 0.77 0.50 [DL] through 076, 1 pp. 401 through 42, p. 14 LQ4585 8/31/07 TCE 160 5.0* [DL] 7, pp. 017, 022 1,1-DCA 5.9 0.50 [DL] 8, pp. 006, 072 cis-1,2-DCE 0.57 0.50 [DL] through 080, 1 | gh 400; | | 1,1-DCA 3.3 0.50 [DL] 8, pp. 006, 07. through 076, 1 pp. 401 through 42, p. 14 LQ4585 8/31/07 TCE 160 5.0 * [DL] 7, pp. 017, 02. 1,1-DCA cis-1,2-DCE 0.57 0.50 [DL] 8, pp. 006, 07. through 080, 1 | | | cis-1,2-DCE | 2, 023; | | pp. 401 through 42, p. 14 LQ4585 8/31/07 TCE 160 5.0 * [DL] 7, pp. 017, 027 1,1-DCA 5.9 0.50 [DL] 8, pp. 006, 077 cis-1,2-DCE 0.57 0.50 [DL] through 080, 1 | 3 | | LQ4585 8/31/07 TCE 160 5.0 * [DL] 7, pp. 017, 023
1,1-DCA 5.9 0.50 [DL] 8, pp. 006, 077
cis-1,2-DCE 0.57 0.50 [DL] through 080, 1 | 158; 9, | | LQ4585 8/31/07 TCE 160 5.0 * [DL] 7, pp. 017, 027 1,1-DCA 5.9 0.50 [DL] 8, pp. 006, 077 cis-1,2-DCE 0.57 0.50 [DL] through 080, 1 | gh 408; | | 1,1-DCA 5.9 0.50 [DL] 8, pp. 006, 07/
cis-1,2-DCE 0.57 0.50 [DL] through 080, 1 | | | cis-1,2-DCE 0.57 0.50 [DL] through 080, 1 | 2, 023; | | | 7 | | pp. 409 throug | 58; 9, | | | gh 417; | | 42, p. 15 | | | LQ4586 8/31/07 TCE 27 0.50 [DL] 7, pp. 017, 023 | 2, 023; | | 1,1-DCA 3.9 0.50 [DL] 8, pp. 006, 08 | 1, 082, | | cis-1,2-DCE 0.54 0.50 [DL] 083, 158; 9, pp | p 418 | | through 427; 4 | 2, p. 16 | | LQ4598 8/31/07 1,1-DCE 0.53 0.50 [DL] 7, pp. 017, 022 | 2, 023; | | 1,1,1-TCA 20 0.50 [DL] 8, pp. 008, 113 | 1 | | TCE 7.0 0.50 [DL] through 118, 1 | 59; 10, | | 1,1-DCA 3.9 0.50 [DL] pp. 110 throug | sh 119; | | 42, p. 26 | | | LQ4599 8/31/07 1,1-DCE 0.56 0.50 [DL] 7, pp. 018, 022 | 2, 023; | | 1,1,1-TCA 1.8 0.50 [DL] 8, pp. 008, 119 | | | TCE 49 0.50 [DL] 121, 159; 10 p | | | 1,1-DCA 10 0.50 [DL] through 130; 4 | p. 120 g | | LQ4600 8/31/07 TCE 49 0.50 [DL] 7, pp. 018, 022 | | | 1,1-DCA 8.9 0.50 [DL] 8, pp. 008, 122 | 2, p. 27 | | 124, 159; 10, p | 2, p. 27
2, 023; | | through 140; 4 | 2, p. 27
2, 023;
2, 123, | ^{*} LQ4582 was diluted 10-fold for TCE. Detection limit has been adjusted based on the dilution factor. ^{*} LQ4583 was diluted 10-fold for TCE. Detection limit has been adjusted based on the dilution factor. ^{*} LQ4584 was diluted 10-fold for TCE. Detection limit has been adjusted based on the dilution factor. ^{*} LQ4585 was diluted 10-fold for TCE. Detection limit has been adjusted based on the dilution factor. | Sample ID | Date | Hazardous
Substance | Hazardous Substance Concentration (μg/L) | Detection
Limit
(µg/L) | References | |-----------|---------|------------------------|--|------------------------------|---| | LQ4601 | 8/31/07 | TCE
1,1-DCA | 6.3 | 0.50 [DL]
0.50 [DL] | 7, pp. 018, 022, 023;
8, pp. 008, 125, 126,
127, 159; 10, pp 141
through 150; 42, p. 29 | | LQ4602 | 8/31/07 | TCE
1,1-DCA | 1.1 | 0.50 [DL]
0.50 [DL] | 7, pp. 018, 022, 023;
8, pp. 008, 128, 129,
130, 159; 10, pp. 151
through 159; 42, p. 30 | | LQ4603 | 8/31/07 | TCE
1,1-DCA | 1.1 3.9 | 0.50 [DL]
0.50 [DL] | 7, pp. 018, 022, 023;
8, pp. 008, 131, 132,
133, 159;
10, pp. 160
through 170; 42, p. 31 | Detection Limit - Except where otherwise indicated (i.e., [DL]), the detection limits listed are CRQLs for CLP data adjusted for any dilution factors. Detection limits noted as "DL" are detection limits reported on analytical laboratory's certificate of analysis. Adjusted CRQLs are reported for data obtained under CLP, whereas laboratory detection limits are reported for EPA non-CLP data. # List of Hazardous Substances Associated with Source The following hazardous substances are associated with the source: **TCE** 1,1-DCE 1,1-DCA cis 1,2-DCE 1,1,1-TCA trans-1,2-DCE **PCE** ### **Attribution** Due to the number and close proximity of Lane Street Ground Water Contamination to an industrial park that is comprised of numerous light industrial/commercial buildings and offices (Refs. 3, pp. 009, 010, 0752, 0771; 13; 27, p. 023), it is improbable to identify and reasonably attribute with confidence the ground water contamination to any known source. Because the source is a contaminated ground water plume with no identified source of contamination, attribution has not been determined (Ref. 1, Section 3.1.1, p. 51595). The following information was gathered from a review of the Elkhart County inspection files of various facilities operating north of Lane Street, from interviews conducted during reconnaissance visits, and/or from reviews of EPA/IDEM documents. There is currently no available information that the following facilities may be the source(s) of the ground water contamination. # CQC, Inc. 3507 Cooper Drive, Elkhart, Indiana (Ref. 3, p. 0771) CQC is a manufacturer of custom interiors for towable vehicles and has been at this location for 18 months (Ref. 3, p. 1006). CQC leases the property. The facility uses standard cleaning products such as Windex, peroxide, and Chlorox (Ref. 3, pp. 0980, 1006). There are no Material Safety Data Sheets (MSDS) on file (Ref. 3, p. 0980).CQC has never used nor does it presently use chlorinated solvents (Ref. 3, p. 0980). The building was previously occupied by Hazen Transport, a local transportation and logistic company that used the building as a warehouse and a parking lot (Ref. 3, pp. 0980, 1006). Prior to Hazen Transport, Dygert Seating occupied the building (Ref. 3, pp. 0982, 1006). Please see discussion of Dygert Seating in the "Possible Sources of Ground Water Plume" discussion in Section 2 of this HRS documentation record. # Hadley Products 2503 Marina Drive, Elkhart, Indiana (Ref. 3, p. 0771) This business unit designs, develops, tests, markets, and manufactures products for the RV and motor coach markets. The facility specializes in the manufacturing of air horns, electric horns, height control valves, mini air compressors, mirrors, smart air management system, tour coaches, and transit interior systems. The human resource manager who has been at the company for two and a half years stated that the company has never used any chlorinated sovents (Ref. 3, p. 0984). During the April 2008 SI sampling, elevated levels of TCE were detected in the shallow portions of the surface aquifer at a depth between 8-13 feet in an area located on the west side of the property at 2503 Marina Drive (Refer to ground water samples E2Q01, E2Q95, E2Q42, and E2PZ6 found in Section 3.1.1 of this HRS documentation record; Ref. 3, p. 0767). Ground water samples collected from the same portion of the aquifer upgradient to the above mentioned samples were found to contain no detections of VOCs (Refer to ground water samples E2Q60 and E2Q92 found in Section 2.2.2 of this HRS documentation record; Ref. 3, p. 0767). Please see discussion of Dygert Seating in the "Possible Sources of Ground Water Plume" discussion in Section 2 of this HRS documentation record. # Shepherd Distributing Company 2505 Marina Drive, Elkhart, Indiana (Ref. 3, p. 0771) The company distributes building material for the recreational vehicle and the manufactured housing industry (Ref. 3, p. 1002). Shepherd manufacture a coated paper utilizing a water soluble tar-acrylic mixture coating (Ref. 3, p. 1002). Prior to Shepherd Distributing, the business that occupied the building was Valhalla Foam (Ref. 3, p. 1002). Valhalla Foam was a distributor of cut foam (Ref. 3, p. 1002). Prior to Valhalla Foam, Dygert Seating occupied the building (Ref. 3, pp. 0955, 0985, 0986, 1002). Please see discussion of Dygert Seating in the "Possible Sources of Ground Water Plume" discussion in Section 2 of this HRS documentation record. # Riverside Tool Corporation 3504 Henke Street (formerly 23575 County Road 106), Elkart, Indiana (Ref. 3, pp. 0771, 0997, 1009) Riverside Tool Corporation manufactures cutting tools for moulding and wood products (Ref. 3, pp. 0997, 1011). MSDS that were provided for these fluids indicate no chlorinated compounds are present in these products (Ref. 74, pp. 0001A through 0006). This facility has been at the current address since 2004 (Ref. 3, p. 1011). The company uses water soluble coolants and other liquids that are containerized and removed for property disposal (Ref. 3, pp. 0997, 1011). Riverside Tool purchased the building from ETS in 2004, and leases the front half of the building to ETS (Ref. 3, pp. 0997, 1011). Please see discussion of ETS in the "Possible Sources of Ground Water Plume" discussion in Section 2 of this documentation record. #### **Alliance Plastics** (formerly 53057 Marina Drive), Elkhart, Indiana (Refs. 62, p. 0001A; 63, pp.0002, 0005, 0006) A 10/30/95 inspection revealed no county violations. A list of substances used at the facility include methylene chloride, stoddard solvent, ethylene glycol, waste oil, hydraulic oil, thinner, and waste stoddard solvent. No chlorinated solvents were listed (Refs. 62, p. 0001A; 63, pp.0002, 0005, 0006). # Elkhart Metals Distributing 3506 Henke Street (formerly 23537 County Road 106), Elkhart, Indiana (Ref. 3, pp. 0771, 1020) The facility buys, sells and manufactures steel proucts for Recreation Vehicles (RVs) and truck industry (Ref. 3, p. 1020, 1022). The facility employs 12 people (Ref. 44). The facility utilizes some cutting and minor welding machines (Ref. 3, p. 1020). The company uses water based cutting lubricant (Ref. 3, pp. 1020, 1022). MSDS that were provided for this fluid indicate that no chlorinated compounds are present in this product (Ref. 75, p. 0006 through 0009). ### **Kellmark Corporation** 2501 Ada Drive (formerly 53465 Ada Drive), Elkhart, Indiana (Refs. 3, p. 0771; 62, pp. 0001A) An inspection in May 2007, noted that one drum of spent solution was stored outside without secondary containment. The inspection noted that spent developer/fixer, various oils, isopropyl alcohol, various inks, paints, paint thinners, and other non-cholorinated liquids were present at the facility (Refs. 62, pp. 0001A, 0002; 66, pp. 0003, 0004, 0005, 0007, 0010). ### X-treme Vinyl Solution 2506 Ada Drive (formerly 53386 Ada Drive), Elkhart, Indiana (Refs. 3, p. 0771; 62, p. 0002) An April 25, 2005 inspection noted noncompliance regarding some 55-gallon drum storage requirements. No violations were noted on other inspections. Denatured alcohol and acrylic enamel reducer liquids were noted at the facility. A septic water sample was analyzed in February 2000. Toluene was detected in the septic sample (Refs. 62, p. 0002; 67, pp. 0002, 0003, 0011, 0012). ### **Kasa Supply** (formerly 53151 Marina Drive), Elkhart, Indiana (Refs. 62, p. 0002; 68, pp. 0002) An August 1992 inspection revealed that the facility was discharging glue residue into a discharge pit via a pipe from the building. The facility was told to cease operations, remediate the area, and sample the discharge. Analysis revealed the presence of dichlorodifluorethane, butylbenzene, p-isopropyltoluene, and m-, and p-xylenes (Refs. 62, p. 0002; 68, pp. 0002, 0003 0012, 0013, 0014). ### **Sherry Designs** (formerly 53387 Ada Drive), Elkhart, Indiana (Refs. 62, p. 0003, 73, p. 0002) Inspection reports from 1997 indicate violations occurred at the facility regarding failure to register and failure to have secondary containment of outside storage drums. No violations were observed in the 1999 inspection reports. 1998 Hazardous/toxic substance inventory forms revealed that adhesives, adhesive catalyst, and spray adhesives were handled. Reports indicate that the facility was no longer in operation as of October, 2000 (Refs. 62, p. 0003; 73, pp. 0002, 0003, 0005, 0006, 0008, 0010). J/R Weber Inc. (Weber Cabinets) 3507 Reedy Drive, Elkhart, Indiana (Ref. 3, p. 0771) The facility is a cabinet manufacturer. Employees use Solvent 100 and a small amount of stain (Ref. 3, p. 1024). # Voyager, Inc. 2500 and 2502 Ada Drive, Elkhart, Indiana (Ref. 3, p. 0771) Voyager Inc. was established in 1975 and is a manufacturer of precision metal products. The facility has been at this location since 1985 when the building was built (Ref. 3, p. 0996). The business is located in a 120,000 square-foot facility. The facility is a seating manufacturing company (Ref. 3, p. 0996). Claude Lewis, an employee for 18 years, stated that no chlorinated solvents are currently used or have been used at this facility (Ref. 3, p. 0996). # Ashland Distribution Chemical of Indiana 3501 Cooper Drive, Elkart, Indiana (Ref. 3, p. 0771) This facility is a distribution warehouse of polyester resins. The facility bulks off the resins from tank trucks and transfers them into drums. No manufacturing occurs at this facility. The plant manager stated that only basic cleaning supplies are used. A 30 ft. deep well is used for fire extinguishing purposes (Ref. 38, p. 001). Prior to Ashland, General Fiberglass operated at this location from 1988 to 1991. General Fiberglass conducted the same type of operations as Ashland Distribution Chemical does now (Ref. 3, p. 019). # Thetford/Norcold Inc. (Newmar Corp) 3503 Cooper Drive, Elkhart, Indiana (Ref. 3, p. 0771) Thetford is a warehouse and distribution house for refrigerators,
toilets for house and recreational vehicle manufacturing. A detailed inspection was denied. Thetford has been at this location since 1994 (Ref. 3, p. 1003). # Troeger Metal Works 2603 Marina Drive, Elkhart, Indiana (Ref. 3, p. 0771) The facility employs six people. The facility has a city water supply. Troeger is a sheet metal fabricator which cuts, welds, and forms metal to customer specification. Troeger does not produce enough waste to qualify for waste stream status. General trash is disposed in a dumpster. A water-based lubricant is used during production (Ref. 3, p. 1004). # Tumacs LLC 3505 Cooper Drive, Elkhart, Indiana (Ref. 3, p. 0771) Tumacs employs 9 people. The facility has a city water supply. Tumacs does canvas work for Bennington Covers and some carpet work for the recreational vehicle industry. Tumacs does not produce enough waste to qualify for waste stream status. General trash is their only output (Ref. 3, 1005). # Elkhart Hitch Shop 3502 Cooper Drive (formerly 23665 Cooper Drive), Elkhart, Indiana (Ref. 3, pp. 0771, 1007) The facility employs three people. The facility has a private water supply. Elkhart hitch installs trailer hitches by bolting hitches to a vehicle for auto dealerships and individual automobile owners. The original business that operated out of this facility constructed engineered packaging and corrugated cardboard. Prior to Elkhart Hitch, the facility was used as a warehouse. Elkhart Hitch does not produce enough waste to qualify for waste stream status (Ref. 3, p. 1007). # Excel Electronics 2600 Marina Drive, Elkhart, Indiana (Ref. 3, p. 0771) The facility employs 16 people. The facility has a city water supply. Excel designs, assembles, and tests circuit boards. Circuit boards are purchased from outside sources. Excel has operated at this location for 20 years. The prior company operating out of this building produced drapery for the recreational vehicle industry. Excel electronics does not produce enough waste to qualify for waste stream status. General trash is their only output (Ref. 3, p. 1008). # Select Wood Lumber & Building Products 2700 Ada Drive, Elkhart, Indiana (Ref. 3, p. 0771) The company employs 9 people. The facility has a city water supply. The company is a saw shop that supplies wholesale lumber, plywood, and oriented strand board (OSB) to the recreational vehicle and manufactured housing and pallet construction industry. The company has been at this location for 12 months. Wood Creations operated out of this building prior to Select Wood Lumber. Prior to Wood Creations, an auto conversion company operated and produced small campers at this location. The byproducts of this saw shop include saw dust and irregular sized lumber pieces. The lumber pieces are given away and the saw dust is collected for disposal (Ref. 3, p. 1012). # **Hazardous Substances Released** trans-1,2-DCE cis-1,2-DCE 1,1,1-TCA TCE 1,1-DCA 1,1-DCE PCE Ground Water Observed Release Factor Value: 550 (Ref. 1, Section 3.1.1, p. 51595) # 3.1.2 POTENTIAL TO RELEASE If an observed release can be established, the potential to release was not evaluated (Ref. 1, Section 3.1.2, p. 51595). #### 3.2 WASTE CHARACTERISTICS # 3.2.1 TOXICITY/MOBILITY The following toxicity, mobility and combined toxicity/mobility factor values have been assigned to those substances associated with Source No. 1, or present in the observed release, which have a containment value greater than 0 (see Section 2.2.2 of this HRS documentation record). | Hazardous
Substance | Source /
Observed
Release | Toxicity
Factor
Value | Mobility
Factor
Value | Does Hazardous
Substance Meet
Observed Release
by Chemical
Analysis? (Y/N) | Toxicity /
Mobility
(Ref. 1,
Table 3-9) | References | |------------------------|-----------------------------------|-----------------------------|-----------------------------|--|--|--| | TCE | Source 1,
Observed
Release | 10,000 | 1 | Y | 10,000 | 1, Section
3.2.1.3, p.
51602; 2, p.
058 | | 1,1,1-TCA | Source 1,
Observed
Release | 1 | 1 | Y | 1 | 1, Section
3.2.1.3, p.
51602; 2, p.
021 | | cis-1,2-
DCE | Source 1,
Observed
Release | 100 | 1 | Y | 100 | 1, Section
3.2.1.3, p.
51602; 2, p.
015 | | trans-1,2-
DCE | Source 1,
Observed
Release | 100 | 1 | Y | 100 | 1, Section
3.2.1.3, p.
51602; 2, p.
015 | | PCE | Source 1,
Observed
Released | 100 | 1 | Y | 100 | 1, Section
3.2.1.3, p.
51602; 2, p.
020 | | 1,1-DCE | Source 1,
Observed
Release | 100 | 1 | Y | 100 | 1, Section
3.2.1.3, p.
51602; 2, p.
015 | | 1,1-DCA | Source 1,
Observed
Release | 10 | 1 | Y | 10 | 1, Section
3.2.1.3, p.
51602; 2, p.
014 | All hazardous substances that meet the criteria for an observed release by chemical analysis to one or more aquifers underlying the source(s) at the site, regardless of the aquifer being evaluated, are assigned a mobility factor value of 1 (Ref. 1, Section 3.2.1.2, p. 51601). Contaminant characteristic values for hazardous substances found in an observed release to the surficial aquifer were derived from the Superfund Chemical Data Matrix (SCDM) (Ref. 2). The hazardous substance with the highest toxicity/mobility factor value available to the ground water migration pathway is TCE (10,000). Toxicity/Mobility Factor Value: 10,000 (Ref. 1, Section 3.2.1.3, p. 51602) ### 3.2.2 HAZARDOUS WASTE QUANTITY | Source No. | Source Type | Source Hazardous Waste Quantity | |------------|--------------------|---------------------------------| | 1 | ground water plume | Unknown, but >0 | The Lane Street Ground Water Contamination has been scored as a site consisting of a contaminated ground water plume with no identified source. According to Section 2.4.2.2 in the HRS, if any target sample for the migration pathway is subject to Level I (or Level II) concentrations, assign either the value from Table 2-6 (Ref. 1, p. 51591) or a value of 100, whichever is greater, as the hazardous waste quantity factor value for that pathway (Ref. 1, Section 2.4.2.2, p. 51592). Because Level I concentrations were present in a drinking water well (see Section 3.3.2.2 of this HRS documentation record), a hazardous waste quantity factor value of 100 is assigned for the ground water pathway. Hazardous Waste Quantity Factor Value: 100 (Ref. 1, Section 2.4.2.2, p. 51592) ### 3.2.3 WASTE CHARACTERISTICS FACTOR CATEGORY VALUE As specified in the HRS, the Hazardous Waste Quantity Factor Value of 100 was multiplied by the highest Toxicity/Mobility Factor Value of 10,000, resulting in a product of 1,000,000 (1.0E+06) (Ref. 1, Section 3.2.3, p. 51602). Based on this product, a Waste Characteristics Factor Category Value of 32 was assigned from Table 2-7 of the HRS (Ref. 1, Section 2.4.3.1, p. 51592). Utilizing TCE which has the highest Toxicity/Mobility Factor Value of the substances listed in Section 3.2.1 of this HRS documentation record: Toxicity/Mobility Factor Value: 10,000 Hazardous Waste Quantity Factor Value: 100 Toxicity/Mobility Factor Value (10,000) x Hazardous Waste Quantity Factor Value (100): $1,000,000 = 1 \times 10^6$ Waste Characteristics Factor Category Value: 32 (Ref. 1, Table 2-7, p. 51592) ### 3.3 TARGETS The primary targets are private residential drinking water wells. Eleven residential private wells are known to be subject to Level I contamination (See Section 3.1.1 of this HRS documentation record). Thirty three (33) people are known to be utilizing the water from these wells for drinking water (See Section 3.3.2.2 of this HRS documentation record). ### 3.3.1 NEAREST WELL Sample ID: E2PS7 Level of Contamination (I, II, or potential): Level I If potential contamination, distance from source in miles: Not applicable Sample E2PS7 was obtained at a residence on Lane Street (Refs. 3, pp. 022, 0752, 0761; 4, p. 036). The water in the well at this location was found to contain TCE above the MCL and above the EPA established cancer risk screening concentration benchmark (Ref. 2, p. 058). This well is considered the nearest well (See Sections 2.2.2 and 3.1.1 of this HRS Documentation Record; Ref. 3, pp. 0752, 0761, 0765, 0767). As specified in the HRS, if one or more drinking water wells are subject to Level I concentrations, a Nearest Well Factor Value of 50 is assigned (Ref. 1, Table 3-11, p. 51603). Level I concentrations have been documented in 11 drinking water wells. See Section 3.3.2.2 of this HRS documentation record. Nearest Well Factor Value: 50 (Refs. 1, p. 51603, Table 3-11) ### 3.3.2 POPULATION #### 3.3.2.1 Level of Contamination ### 3.3.2.2 Level I Concentrations Eleven drinking water wells contained Level I concentrations (See Section 3.1.1 of this HRS documentation record). The number of people served by the drinking water wells was documented on the sample field sheets at the time the ground water samples were obtained and/or from telephone calls made to the individual resident at each house by ECHD (Ref. 31). The samples shown below include detections in drinking water wells that meet or exceed their corresponding benchmark concentrations. The lowest of the drinking water hazardous substance benchmarks for the detected compounds in drinking water samples was used to establish Level I contamination (i.e., cancer risk benchmark of 0.21 µg/L for TCE). An observed release to the Ground Water Migration Pathway has been established based on the detection of these compounds found in the drinking water (See Sections 2.2.2 and 3.1.1 of this HRS documentation record); thus, these wells are associated with Level I concentrations (Ref. 1, Sections 3.3.2.1, 3.3.2.2, p. 51603). # **Level I Samples** The following table depicts the Level I samples, the hazardous substance and its concentration, the
benchmark concentration, the type of benchmark, and the reference for the associated benchmark. | Property | Sample | Hazardou | Hazardous | Benchmark | Benchmark | Reference | |----------|--------|-----------|---------------|---------------|-------------|------------| | Troperty | ID | S | Substance | Concentration | Denominark | for | |]] | 12 | Substance | Concentration | (μg/L) |] | Benchmark | | il | | Substance | (μg/L) | (μβ/Σ) | | Benefimark | | 1 | E2PS7 | TCE | 7.6 | 0.21 | Cancer Risk | 2, p. 058 | | - | LQ4539 | | 7.9 | | | _, _, _, | | | LQ4598 | | 7.0 | | | | | 2 | E2PT4 | TCE | 50 | 0,21 | Cancer Risk | 2, p. 058 | | | LQ4541 | | 55 | | | 1 | | | LQ4599 | | 49 | | | | | 3 | E2PT1 | TCE | 9.9 | 0.21 | Cancer Risk | 2, p. 058 | | | LQ4601 | | 21 | | | | | 4 | E2PS5 | TCE | 80 | 0.21 | Cancer Risk | 2, p. 058 | | | LQ4537 | | 96 | | | _ | | ľ | LQ4538 | | 120 | | | | | | LQ4581 | | 100 | | | j | | 5 | E2PR2 | TCE | 300 | 0.21 | Cancer Risk | 2, p. 058 | | 1 | LQ4540 | | 300 | | | | | | LQ4582 | | 300 | | | | | | LQ4583 | | 320 | | | | | 6 | E2PQ2 | TCE | 220 | 0.21 | Cancer Risk | 2, p. 058 | | | E2PR0 | | 330 | | | | | | LQ4584 | | 300 | | | | | 7 | E2PQ8 | TCE | 200 | 0.21 | Cancer Risk | 2, p. 058 | | | LQ4585 | | 160 | | | | | 8 | LQ4600 | TCE | 49 | 0.21 | Cancer Risk | 2, p. 058 | | 9 | E2PT0 | TCE | 2.5 | 0.21 | Cancer Risk | 2, p. 058 | | | LQ4602 | | 1.1 | | | | | 10 | E2Q14 | TCE | 1.3 | 0.21 | Cancer Risk | 2, p. 058 | | | LQ4542 | | 1.2 | | | | | | LQ4603 | | 1.1 | | | | | 11 | LQ4586 | TCE | 27 | 0.21 | Cancer Risk | 2, p. 058 | As specified in the HRS, the Level I concentration factor is the sum of the number of people served by drinking water from points of withdrawal subject to Level I concentrations (Ref. 1, Section 3.3.2.2, p. 51603). The total population counted from the eleven wells is 33 (see table below). The total of 33 was multiplied by 10 for a product of 330 (Ref. 1, Section 3.3.2.2, p. 51603). | Property | Level I Sample | Aquifer | Population | References | |----------|-------------------------------------|------------|------------|---| | 1 | E2PS7 / LQ4539 / LQ4598 | St. Joseph | 5 | 3, pp. 022, 0752, 0761; 4, pp. 035, 036; 7, p. 15, 017, 23; 31, p. 001; 41, p. 03 | | 2 | E2PT4 / LQ4541 / LQ4599 | St. Joseph | 2 | 3, pp. 022, 0752, 0761; 4, pp. 043, 044; 7, p. 15, 018, 23; 31, p. 001; 41, p. 05 | | 3 | E2PT1 / LQ4601 | St. Joseph | 2 | 3, pp. 022, 0752, 0761; 4,
p. 040; 7, p. 15, 018, 23;
31, p. 001 | | 4 | E2PS5 / LQ4537 / LQ4538 /
LQ4581 | St. Joseph | 4 | 3, pp. 022, 0752, 0761; 4,
p. 034; 7, p. 15, 016, 23;
31, p. 001; 41, pp. 01A, 02 | | 5 | E2PR2 / LQ4540 / LQ4582
/ LQ4583 | St. Joseph | 4 | 3, pp. 021, 0752, 0761; 4, p. 021; 7, p. 15, 016, 23; 31, p. 001; 41, p. 04 | | 6 | E2PQ2/ E2PR0 / LQ4584 | St. Joseph | 4 | 3, pp. 021, 0752, 0761; 4, pp. 011, 019; 7, p. 15, 017, 23; 31, p. 001 | | 7 | E2PQ8 / LQ4585 | St. Joseph | 3 | 3, pp. 021, 0752, 0761; 4, p. 017; 7, p. 15, 017, 23; 31, p. 001 | | 8 | LQ4600 | St. Joseph | 3 | 7, pp. 15, 018, 23, 42; 31, p. 001 | | 9 | E2PT0 / LQ4602 | St. Joseph | 2 | 3, pp. 022, 0752, 0761; 4, p. 039; 7, p. 15, 018, 23; 31, p.001 | | 10 | E2Q14 / LQ4542 / LQ4603 | St. Joseph | 3 | 3, pp. 024, 0752, 0761; 4, p. 081; 7, p. 15, 018, 23; 31, p.001; 41, p. 06 | | 11 | LQ4586 | St. Joseph | 1 | 7, pp. 15, 017, 022, 023;
31, p. 001; 42, p. 16 | Sum of Population Served by Level I Wells: 33 Sum of Population Served by Level I Wells x 10: 330 Level I Concentrations Factor Value: 330 # 3.3.2.3 Level II Concentrations Since the site score is above 28.50 based upon Level I Concentrations, Level II Concentrations were not scored (NS) for this site. Level II Concentration Factor Value: NS #### 3.3.2.4 Potential Contamination Since the site score is above 28.50 based upon Level I Concentrations, Potential Contamination was not scored (NS) for this site. Potential Contamination Factor Value: NS ### 3.3.3 RESOURCES There is no information available indicating that there may be resource use of the surficial aquifer within the target distance limit of Lane Street Ground Water Contamination; therefore, a resources factor value of 0 is assigned (Ref. 1, Section 3.3.3, p. 51604). Resources Factor Value: 0 ### 3.3.4 WELLHEAD PROTECTION AREA There is no Wellhead Protection Area where the ground water contamination exists (Refs. 1, Section 3.3.4, p. 51604; 26). Therefore, the Wellhead Protection Area factor value of 0 is assigned (Ref. 1, Section 3.3.4, p. 51604). Wellhead Protection Area Factor Value: 0